MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963-A NEEDS ASSESSMENT AND TELECOMMUNICATIONS COST BENEFIT ANALYSIS FOR ARMY MEDICAL DEPARTMENT CONTINUING CLINICAL EDUCATION REQUIREMENTS B. Davis, K. Finstuen, & E. Kane INDIVIDUAL TRAINING DIVISION DIRECTORATE OF TRAINING AND DOCTRINE ACADEMY OF HEALTH SCIENCES, U.S. ARMY FT. SAM HOUSTON, TX 78234 DISTRIBUTION STATEMENT A Approved for public released Distribution Unlimited 85 5 30 050 THE FILE COP SECURITY CLASSIFICATION OF THIS PAGE (When Dois Entered) | REPORT DOCUMENTATION | BEFORE COMPLETING FORM | | | | | | |--|---------------------------|--|--|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO | 3 RECIPIENT'S CATALOG NUMBER | | | | | | AHS - 8 | AD A 1553 | 25 | | | | | | 4. TITLE (and Subtitle) | | S. TYPE OF REPORT & PERIOD COVERED | | | | | | NEEDS ASSESSMENT AND TELECOMMUNICAT | IONS COST | Final - 3rd/4th Qtr FY 84 | | | | | | BENEFITANALYSIS FOR ARMY MEDICAL DE | PARIMENT | 1st/2nd Otr FY 85 | | | | | | CONTINUING CLINICAL EDUCATION REQUI | REMENTS | 6. PERFORMING ORG. REPORT NUMBER | | | | | | | | | | | | | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(*) | | | | | | Brian K. Davis | | | | | | | | Kenn Finstuen | | | | | | | | Edward L. Kane | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | Directorate of Training and Doctrine | | Assignment Control Number | | | | | | Academy of Health Sciences, U.S. Am
Ft. Sam Houston, Tx 78234 | πy | ACN 85973 - Satellite TV | | | | | | | | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS COMMANDANT | | 12. REPORT DATE | | | | | | Academy of Health Sciences, U.S. Arr | Va. 7 | April 1985 | | | | | | Ft. Sam Houston, Tx 78234 | цУ | 185 | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(II different | from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | • | | 1 | | | | | | | | Unclassified | | | | | | | | 15a. DECLASSIFICATION/DOWNGRADING | | | | | | | | SCHEDULE | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | | • | | | | | | | | | | | | | | | Approved for public release; distrib | oution unlimited | • | | | | | | · | • | | | | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from Report) | 18. SUPPLEMENTARY NOTES | 19. KEY WORDS (Continue on reverse side if necessary and | identify by block number) | | | | | | | Army Medical Department I | terative Decision | | | | | | | Continuing Clinical Education S | atellite Televis | sion Costs/Benefits | | | | | | Needs Assessment Methods Policy Delphi Needs Assessment Models Group Decision Making | | | | | | | | | | | | | | | | Telecommunications for Medicine Multiple Linear Regression Analysis | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and | Identify by block number) | | | | | | | This study provides a cost benefit | comparison of fi | ve telecommunication eveteme | | | | | | for meeting the specified continuing | clinical educa | tion needs as identified in | | | | | | a policy Delphi study of 27 Army Me | dical Denartment | offices and inetallations | | | | | | Needs were defined as the combination | on of state and | national license certifica- | | | | | | tion, and registration requirements | and specific ~ | intent associated with | | | | | | tion, and registration requirements and specific content associated with continuing medical, nursing, dental, pharmacy, and health education. Telecom- | | | | | | | | continuing medical, nursing, dental | , pharmacv. and | health education. Telecom- | | | | | A panel of AMEDD managers was used to determine system perceived benefits. Needs Assessment and Telecommunications Cost Benefit Analysis for Army Medical Department Continuing Clinical Education Requirements MAJ Brian K. Davis, MSC Kenn Finstuen, M.S., M.Ed., Ph.D. Edward L. Kane, Ed.S. Individual Training Division Directorate of Training and Doctrine Academy of Health Sciences, U.S. Army Ft. Sam Houston, Tx 78234-6100 | Acces | sion Fo | | |------------|----------|-------------| | NTIS | GRADI | X | | DTIC | TAB | | | Unann | beoruo | ō | | Justi | fication | n | | <u> </u> | | | | Ву | | | | Distr | ibution | / | | Avai | labilit | Codes | | | Avail a | nd/or | | Dist | Speci | al | | A / | 1 | | | ЛΙ | | | | 1 / 1 | į į | | | | L1 | | CART GAM HOUSTON, TEXAS DISCLAIMER NOTICE: The views of the authors are their own and do not purport to reflect the position of the Department of the Army or the Department of Defense ## Summary PURPOSE: The major aim of this study was to provide a cost benefit comparison of several telecommunications systems (to include the presently curtailed Health Services Command satellite television network) in relation to a well defined set of clinical continuing education needs for active and reserve health professionals in the Army Medical Department (AMEDD). ## METHODOLOGY: The study consisted of four phases. In Phase I an extensive literature review was conducted to identify key considerations for the specification of clinical education and training needs for the AMEDD. Requirements were defined as mandatory or highly recommended state and national continuing medical, nursing, dental, pharmacy, and health education programs required to maintain licensure, registration, or certification. In Phase I a model was constructed to provide definitions for needs, to select a vehicle for forecasting and assessing needs, and to delineate an approach to measure and quantify telecommunications relative costs and perceived benefits. The content portion of AMEDD continuing education (CE) needs was assessed in Phase II via a Policy Delphi approach entitled "Outlook to '89". Directors and coordinators of CE at 27 AMEDD offices and installations participated in a three-wave information generation and revision exercise. The first round of inquiry assessed the method that offices used to plan and program CE activities. The second round of information exchange consisted of the generation of initial CE topics and a description of the current telecommunications use for CE at the respondent's location. The third round of information exchange consisted of review and revision of the final multiple and single CE needs lists. Forty-two multiple and lo7 single CE needs topics in priority order were identified. The third Phase of the study consisted of construction of a relative cost and capability spectrum for seven telecommunications delivery systems. Systems were scaled in relative cost order and ranged from current types of use (status quo - local networks only) through teleconferencing and telephonic graphics (white board) systems, to analog satellite television, full scan digital television, and computerized multi-media teleconferencing. During the fourth Phase of the study, an Academy of Health Sciences, Health Services Command, and Brooke Army Medical Center executive management committee reviewed the Phase II forecasted AMEDD needs, and the Phase III equipment capabilities and costs. After discussion of potential decision factors to be used, members assigned relative perceived benefit scores to each of the defined AMEDD CE needs to indicate appropriate modes of delivery for specific clinical education topics. ## **RESULTS:** Major findings indicated that methods of program development in regard to continuing education in the AMEDD vary widely across installations. The use of telecommunications in the past at installations also varied widely from the use of video cassettes and closed circuit television, to use of the HSC-TV network, or no use at all. Of the 149 AMEDD CE topical needs identified by Delphi panelists, about one-third were recommended for some type of low level telecommunications delivery by the executive committee. However, two-thirds of the needs forecast for the next five years (69.13%) were not recommended for telecommunications delivery over that which is currently being used. While these results may not apply equally to enlisted education and training, they do define recommended areas of anticipated emphasis for continuing medical (CME), dental (CDE), nursing (CNE), pharmacy (CPE), and health (CHE) education for AMEDD professionals. Use of these results may be beneficial to continuing education directors and coordinators for future planning purposes. ## CONCLUSIONS-RECOMMENDATIONS: The CE needs produced in this study represent a systematically derived and appropriately prioritized list of content issues forecast for AMEDD health care professionals. In conjunction with the identified needs, several telecommunications systems were examined as possible vehicles for delivery of AMEDD CE education requirements. Recommendations from an executive committee indicated that while the use of some telecommunications systems would be beneficial for some projected needs, that little support was evident for targeting high importance needs for sophisticated delivery. As needs change and technology advances in the future, this trend may also change. The strength of this study over past studies is that needs were defined first, and delivery systems were then matched to specific stated needs. Other studies have often attempted to identify education or training needs for a particular system. As shown by the present results, while forms of telecommunications can be useful for some (about a third) CE topics, no single telecommunications system, by any means, meets all needs. Needs Assessment and Telecommunications Cost Benefit Analysis For Army Medical Department
Continuing Clinical Education Requirements ## CONTENTS | Sect | tion | Page | |------|---|--------| | I | Introduction | . 1 | | | Background | . 1 | | | Approach | . 3 | | 11 | Method and Results | • 5 | | | Phase I - Literature Review and Identification of Requirements | • 6 | | | Phase II - Identification and Prioritization of Continuin
Education Needs | • | | | Phase III- Determination of Relative Delivery Costs for Alternate Telecommunications Systems | . 15 | | | Phase IV - Telecommunications Delivery Recommendations for Continuing Clinical Education Needs | • 23 | | III | Discussion | • 40 | | IV | Conclusions and Recommendations | • 43 | | Арре | endices | • 45 | | A - | Bibliography and References for training needs assessment
and telecommunications cost-benefit study of Active
and Reserve continuing clinical education | A1-A15 | | в - | Delphi instructions, instruments, and feedback | B1-B14 | | c - | Continuing education topics identified by Delphi panelists | C1-C6 | ## LIST OF TABLES | Table | | Page | |-------|--|---------| | 1 | Identification of mandatory and recommended continuing clinical education | · 7-8 | | 2 | Policy Delphi respondent results for Round 1 - Program Development Methods and Round 2 - Telecommunications use in C.E | • 12–13 | | 3 | Summary of Telecommunications Delivery Systems | • 17–18 | | 4 | Teleconference (Audio only) costs- AT&T "Quorum" System . | • 19 | | 5 | Teleconferencing using AT&T "Quorum" with AT&T "Gemini" White Board | . 20 | | 6 | Analog Satellite Television (BAMC/Studio "B" Quality) Costs | • 21 | | 7 | Multi-media Teleconferencing Costs - Best available state-
of-the-art and down-graded systems | | | 8 | Perceived benefit decision results - Jl Independent Decisions by AHS Executive Committee | • 30 | | 9 | Analysis of perceived benefit score placement for 149 continuing education needs (J1 - Independent decisions and J2 - Group Revised decisions) | • 31 | | 10 | Final continuing education topic needs arrayed by perceived benefit scores | • 33–37 | | 11 | Zero-order correlations among Policy Delphi needs and the J1 and J2 perceived benefit scores | • 39 | ## LIST OF FIGURES | Fi | gur | <u>'e</u> | Page | |----|-----|--|------| | | 1 | Summary of literature review findings and inital study design | . 4 | | | 2 | Policy Delphi network of 27 Army Medical Department continuing education offices | .11 | | | 3 | Sequence of events for Policy Delphi panel | .15 | | | 4 | Relative cost scale arraying telecommunications delivery system | •24 | | | 5 | Plot of 149 continuing education topics - perceived benefit scores as a function of percent disagreement | •28 | Needs Assessment and Telecommunications Cost Benefit Analysis For Army Medical Department Continuing Clinical Education Requirements ## INTRODUCTION ## Background The US Army Health Services Command television network (HSC-TV) began in 1979, and provided Army Medical Department (AMEDD) personnel with two educational programs via satellite television which also included the capability for telephonic interactive audience feedback. The Brooke Army Medical Center (BAMC) Hour provided clinical and professional presentations of medical topics and was sponsor-accredited to qualify participants and viewers for continuing medical education (CME) credit under Category 1 of the American Medical Association's requirements for interactive program activity. Added in 1981, Studio "B" provided general AMEDD training segments directed toward skill qualification testing and soldier readiness issues. Studio "B" was terminated in the Spring of 1984. The decision for cessation of programming cited infrequent interactive responses from the viewing audience, the lack of a systematic needs assessment for future programming, and a small viewership audience as reported to Academy of Health Sciences (AHS) Branch Training Teams (BTT) that visited various hospital and clinical facilities. Later in 1984, presentation of the BAMC Hour was curtailed for the next fiscal funding cycle due to cost constraints. In the interim, prior to possible funding in the future, HSC requested that AHS conduct a training needs assessment for clinical medical education, to include active and reserve components, and to provide a cost benefit study of satellite television education and training. The Academy previously had conducted two studies of the HSC-TV network. The first, "Video Satellite Communications Needs Analysis and Project Effectiveness Survey" was conducted by the Satellite Evaluation Committee in 1981 and surveyed 220 respondents at Ft. Sill, OK, and Ft. Hood, TX. A second study, entitled "Evaluation of HSC Satellite Television Network", (Twist, 1982) contacted approximately 3,000 AMEDD personnel at five Army installations. focus of both studies was generally directed toward an on-going evaluation of satellite television delivery in meeting AMEDD training and education needs; and more specifically, toward determining the awareness and participation levels of viewers, examining limitations associated with potential viewership (shift schedule conflicts, supervisory support of satellite TV programs, etc), and recording viewer preferences for program content and program presentation modes. Of those respondents surveyed in both studies, only about half (56% and 53% respectively) reported that they had ever watched programs from either Studio "B" or the BAMC Hour; a trend that appeared to be unimproved during the 1983-1984 Academy BTT visits. The Studio "B" cancellation and the BAMC Hour fiscal restraints required that this study take a broader approach to the evaluation of satellite celevision programming by consideration of several types of telecommunications delivery technologies for specific and defined AMEDD education and training needs. The objectives of this study were to: 1) assess AMEDD clinical education and training needs in the near and far term, 2) to examine alternate interactive telecommunications education delivery systems, their capabilities and associated costs, and 3) to determine the most appropriate telecommunications system for identified clinical topics based upon AHS managerial judgments of the perceived benefit which would accrue over the next several years. ## Approach An extensive literature search was conducted to identify and refine central constructs that would provide a means of measuring various elements and interrelationships among the stated study objectives. Automated computer searches were accomplished using the Medical Literature and Retrieval System (MEDLARS II) from the National Library of Medicine in Bethesda, MD; the abbreviated Medical Search System (MINIMEDLINE) at the University of Texas Health Sciences Center in San Antonio, TX; the Defense Technical Information Center (DTIC) technical report abstract capability in Alexandria, VA; the interactive education search system (DIALOG) at Texas A & M University, College Station, TX; and the Manpower and Training Research Information System (MATRIS) through the Office of the Assistant Secretary of Defense, Manpower Reserve Affairs and Logistics, and the Office of the Under Secretary of Defense, Research and Engineering in San Diego, CA. Key terms searched included continuing clinical education, needs assessment (methods and models), telecommunications and satellite TV for medical presentations, and cost benefit analyses for medical educational delivery. A manual literature search was also conducted. A bibliography of pertinent articles and sources retrieved is at Appendix A. The bibliography was structured into four major categories: 1) requirements for continuing medical, dental, nursing, and health education, 2) examples of course content, 3) continuing clinical education needs assessment models and methods, and 4) telecommunications delivery systems for continuing clinical education. Figure 1 represents a condensation of the central study constructs and an initial study design which emerged from the literature search and review. Study constructs were formulated into a set of operational definitions. See Appendix A for complete references, Summary of literature review findings and initial study design for assessing clinical education and training needs, and for conducting a cost benefit analysis of satellite TV and other telecommunication delivery systems. Figure 1. Clinical education requirements were defined as mandatory, or highly recommended, activities which were needed to maintain a license, certificate, registration, or professional society or board membership. Course content was defined as the specific topical information to be presented or discussed and the type of program development which was used to identify topics in some prioritized order of importance. A clinical education/training need was operationally defined as the ordered topics of importance as expressed by those individuals that are responsible for continuing education programs. The strength of the Delphi technique over other priority setting methods for identification of medical content topics is that it may be used to forecast future needs as well as current ones (see Appendix A, Section 3: Schoeman & Schwartz, 1974; Bowman, Katzoff, Garrison, & Will, 1983; Bloom & Luft, 1982; Lindeman, 1981). Cost was operationalized as the relative dollar amounts for presenting instruction in several alternate delivery modes. Means of delivery varied from simple telephone conference calls (Waixel, 1976; Graham, 1982) to sophisticated computerized technologies at the cutting edge of research and
development (Hoffman & McKinney, 1983). Benefits were defined as the perceived value of meeting forecasted continuing education needs via one of the alternate educational delivery systems. Since benefits represented a perceived measure which constituted an opinion, it was decided early in the study to rely on managerial group decision making to establish the need-system match. ## METHOD AND RESULTS The study consisted of four separate phases. Phase I entailed conducting the literature review and formulation of the study model shown in Figure 1. An executive management committee was appointed for the project that consisted of 7 representatives from the Academy of Health Sciences, Health Services Command, and Brooke Army Medical Center. Members were senior AMEDD managers involved in training, evaluation, telecommunications, funding, and patient care. The committee met periodically during the project to assess progress and to provide guidance. Phase II consisted of mapping the identified requirements for specific disciplines into the AMEDD corps structure, conducting a Delphi study of Medical Department Activities (MEDDAC), Medical Centers (MEDCEN), Dental Activities (DENTAC), and Area Dental Laboratories (ADL), and producing a prioritized list of clinical education needs. Phase III activities entailed gathering cost and capability data on alternate telecommunications delivery systems. Relative costs were compared in a geographically dispersed network of Army medical installations. In Phase IV of the study, executive committee members examined Phase III relative cost results and assigned a specific delivery system to each of the Phase II Delphi topics in terms of the expected benefit that would result for each match. Specific details and results are listed below by each phase. ## PHASE I - Literature Review and Identification of Requirements Table 1 presents the required types of continuing education programs and content hours for eight major medical specialties or disciplines. Generally, continuing education hours and forms of content vary widely from state to state and across disciplines. Usually a nationally accepted program, ie, Physician's Recognition Award, will meet or exceed state requirements. Requirement data was collected in several ways which include computerized and manual literature searches of professional medical journals, telephonic contacts with national offices of various medical and health associations # Identification of Mandatory and Recommended Continuing Clinical Education | Discipline/
Specialty | Continuing Education (C.E.) Requirement | C.E. Hours*(Source) | |---|---|---| | Physician
(Surgery,
Radiology,
Urology,
OB/GYN
etc.) | Continuing Medical Education (CME) is mandatory for membership in most state medical societies, for reregistration of a license to practice medicine in most states, for membership in most medical specialty academies and societies, and for recertification of specialty board membership While most state requirements vary, nearly all requirements can be met with the Physician's Recognition Award (PRA) from the American Medical Association (AMA's) Accreditation Council for CME (ACCME). | 150 hours in 3 years; 60 hours interactive under Category 1 (Accredited Sponsor) Categories 2 through 6 include non-accredited experiences. teaching, writing articles, and self-instruction and evaluation. (PRA Information Booklet, AMA, 1983) | | Optometry | Continuing education is mandatory for 0.D.s in all but four states. | New Jersey and Washington require 50 hours over 2 years. Most states require 8 to 12 hours per year. (American Optometrical Association News, March 1984 | | Рћагшасу | Of the 50 states, the District of Columbia, and Puerto Rico, thirty-one (31) state boards of pharmacy require pharmacists to participate in C.E. activities as a prerequisite to relicensure, three boards have the authority to promulgate requlations requiring Continuing Pharmaceutical Education (CPE) as a prerequisite for relicensure, and 18 have no current mandatory requirements. | Most state requirements range from 4.5 Continuing Education Units (CEU - equivalent to 45 contact hours) to .8 CEUs per year. (The American Council on Pharmaceutical Education, 1984) | | Dentistry | Most states have mandatory Continuing Dental Education (CDE) for reregistration/recertification and licensure. Dental societies and colleges/academies have various requirements. While most state requirements vary, nearly all requirements can be met with Fellowship and Mastership programs from the Academy of General Dentistry (AGD). | Fellowship: AGD member for 5 years, 500 hours of AGD approved C.E. activities 350 hours in C.E. courses. Mastership: AGD fellow, and 600 hours of which 400 must be in participation courses. (Academy of General Dentistry, 1981). | for more hours should be approved. (AHS interview, 1984) ## Table 1 (continued) | Discipline/
Specialty | Discipline/
Specialty Continuing Education Requirement | C.E. Hours* (Source) | |---------------------------------|--|--| | Nursing | Some states have mandatory Continuing Nursing Education (CNE) for licensure. Most nursing organizations (American Association of Critical Care Nurses, American Academy of Nursing) strongly favor voluntary CNE, i.e., as approved by ANA Mechanism for the Accreditation of Continuing Education in Nursing. | Requirements and recommendations vary. CE credit for home study is tested and reported by the Educational Testing Service, Princeton, N.J. (American Journal of Nursing, 1982) | | Dietetics | Many states require mandatory continuing education for licensure. C.E. is mandatory for the Registered Dietitian (R.D.) through the American Dietetic Association, and exceeds most state C.E. requirements. | 75 to 80 hours within a five-year period. CEUs are converted to contact hours. Five categories are available. (The American Distants Association 1974) | | Physical
Therapy | Some states (6 or 7) do not require mandatory C.E., but do highly recommend. Offerings vary in the amount of credit approved for C.E. experts on P.T. continuing education are located at the Harmonyville Rehabilitation Center, Harmonyville, PA. | A reasonable average is 12 to 15 hours per year. (AHS interview, 1984) | | Hospital
Adminis-
tration | Some states have requirements for mandatory C.E. Most administrators are members or fellows of the American College of Hospital Administrators. | Attendance at one major conference every 3 years comes to about 12 hours per year. Alternate plans | * See bibliography for specific sources and agencies, and interviews at local hospital facilities and medical, dental, and nursing schools. The primary concern for requirements, in regard to tele-communications, centered on Category 1 or interactive participation as stated for physician and dental disciplines (column 3, Table 1). ## PHASE II - Identification and Prioritization of Continuing Education Needs This phase consisted of selecting a representative group of respondents to comprise a policy Delphi panel, and through several iterations of information exchange and review, to determine appropriate continuing education needs for the AMEDD over the next five years. Correspondence of discipline requirements to AMEDD personnel. Though the literature review revealed numerous possible CE topic lists (see Appendix A, section 2) needs determined for this study were not limited to civilian topics alone. While certain military medical personnel must participate in CE to maintain civilian state or national licensure, certification, or registration, as Army officers they must also meet Army career development requirements (see Army Pam. 600-4 or AR 40-60). Major Army affiliations which match the eight medical specialties or disciplines identified in Table 1 were identified to assure that CE needs would be representative of Army Corps membership and also give weight to mandatory versus strongly recommended programs. The Medical Corps (MC) covers the first three disciplines: physician, optometry, and pharmacy. Though optometry and pharmacy officers are members of the Medical Service Corps (MSC), in most medical treatment facilities these functions fall under operational control of the Deputy Commander/Chief Professional Services who also directs the physician staff. Dentistry and nursing correspond directly to the Dental Corps (DC) and Army Nursing Corps (ANC) respectively. Dietetics and physical therapy provide examples from the Army Medical Specialist Corps (AMSC). A lesser number of hospital administration personnel represent the MSC. Population strength figures were acquired for major corps membership as of 30 June 1984
reflecting 5,301 for MC, 1,811 for DC, 4,054 for ANC and 468 for AMSC (data from strength report RCS:DAPC-123, AMEDD PERSA, Attn: SGPE-DS, Education and Training division, Washington, D.C.). Selection of study respondents from the AMEDD population of directors and coordinators of CE was roughly stratified across corps areas to approximate population percentages of 45.56% for MC, 15.57% for DC, 34.85% for ANC, and 4.02% for AMSC. In addition, representation was also required for Army Reserve and National Guard Bureau personnel and the Uniformed Services University of the Health Sciences (USUHS), Bethesda, MD. Delphi Network of AMEDD Installations. A study participant network was constructed to both reflect major AMEDD installations, and to maintain representative percentages of corps personnel assigned to various locations. Figure 2 represents the finalized network consisting of 11 MEDDAC/MEDCEN, seven DENTAC/ADL installations, and six Army staff agencies including participants from the Office of The Surgeon General, reserve components, and USUHS. Specific respondents (and codes) are listed by corps affiliation and are arrayed in columns one and two of Table 2. Final participant percentages for the content generation and prioritization portion of the study (excluding reserves and USUHS) were 51.52% for MC, 30.30% for DC, 15.15% for ANC, and 3.03% for AMSC. Columns three and four of Table 2 array results obtained from rounds 1 and 2 of the Policy Delphi study entitled "Outlook to '89." The Delphi technique is a program development method which employs geographically dispersed experts to formulate and forecast organizational policy projections through Figure 2. Policy Delphi network of 27 Army Medical Department continuing clinical education offices. See Table 2 for office codes. a series of data gathering and feedback. Figure 3 lists the events used in the present study. Appendix B contains a complete set of instructions given to experts. Thirty-six continuing education directors or coordinators in 27 AMEDD offices participated in the study. All offices took part in the first telephonic Round 1. Topic specification and generation consisted of two iterations; Round 2 - topic generation, and Round 3 - topic need review and revision. Twenty-six personnel participated in both Rounds 2 and 3 while 10 of the 36 respondents only took part in the last topic Round. As shown in Table 2, continuing education program development methods varied greatly across the AMEDD network, ranging from department chief decisions Table 2 Policy Delphi Respondent Results for Round 1 - Program Development Methods and Round 2 - Telecommunications Use in C.E. | Respondent
Code | Continuing Education Office | Method of Program
Development | Type of Telecom-
munications Used | |-------------------------|---|--|--------------------------------------| | Medical Corps C.E. Resp | | ondents | | | l a,b,c, | Brooke Army Medical Center(BAMC) Ft Sam Houston, TX | Decentralized/Each
Dept Chief Directs | BAMC Hour HSC-TV | | 2 | Dwight D. Eisenhower AMC
Ft Gordon, GA | Decentralized/Each
Dept Chief Directs | None | | 3 | Fitzsimons AMC
Aurora, CO | Decentralized/Each
Dept Chief Directs | Video Cassettes | | 4 | Walter Reed AMC Washington, D.C. | Decentralized/Each
Dept Chief Directs | Closed circuit TV | | 5 | William Beaumont AMC
Ft Bliss, TX | Decentralized/Each Dept Chief Directs | Local Audio Visua | | 6 | Letterman AMC
Presidio, San Francisco, CA | Decentralized/Each
Dept Chief Directs | None | | 7 a,b,c,
d,e,f, | Madigan AMC
Ft Lewis, WA | Decentralized/Each
Dept Chief Directs | l of 6 responses
VCR/Videodigest | | 8 | COL Florence A. Blanchfield
Army Community Hospital
Ft Campbell, KY | Continuing Education
Committee | Videotapes | | 9 | USA Community Hospital
Ft Carson, CO | Service Specific
Committees | None | | 10 | Womack Army Community Hosp.
Ft Bragg, NC | Committees and C.E. Catalog | None | | | Pental Corps C.E. Responde | ents | | | Id | Brooke Army Medical Center
Ft Sam Houston, TX | Decentralized/Each
Dept Chief Directs | (BAMC Hour HSC-TV | | 11 | US Army Dental Activity (DENTAC) Fitzsimons AMC, Aurora CO | Dentists share duty as coordinator | BAMC Hour HSC-TV | | 12 | USA Area Dental Lab (ADL)
Ft Gordon, GA | Staff specialists determine | None | | 13 | USA DENTAC
Ft Bliss, TX | TDY each year
Consultants/lectures | Video Tapes | | 14 | USA DENTAC
Ft Sam Houston, TX | Dentists attend
Conferences | BAMC Hour HSC-TV | | 15 | US Army ADL
Ft Sam Houston, TX | Committee and
Study Groups | None | | 16 | US Army ADL Walter Reed AMC, Wash. D.C. | Clinical Lab
Relations Course | None | Table 2 (continued) | Respondent
Code | Continuing Education Office | Method of Program Development | Type of Telecom-
munications Used* | |--------------------|--|---|---------------------------------------| | De | ntal Corps Respondents (continued) | | | | 17 | HQ US Army DENTAC
Walter Reed AMC, Wash. D.C. | TDY Trips and
Guest Speakers | None | | 18 | HQ USA Health Services Command Ft Sam Houston, TX | HSC Dental Corps
Advisor | Video Tapes | | 19 | AMEDD Support Agency OTSG Washington, D.C. | Dental Specialty
Directs | | | A | rmy Nursing Corps C.E. Respondents | 3 | | | le | Brooke AMC
Ft Sam Houston, TX | Decentralized/Each
Dept Chief Directs | (BAMC Hour HSC-TV | | 20 | Dwight D. Eisenhower AMC
Ft Gordon, GA | Committee-Annual
Nursing Needs Survey | In house TV
Patient Education | | 21 | Fitzsimons AMC
Aurora, CO | Committee-Annual
Need Assessment | None | | 22 | US Army Medical Dept Activity Ft Campbell, KY | Committee | Closed circuit television | | 23 | Wm Beaumont AMC
Ft Bliss, TX | Committee | None | | | Other Continuing Education Res | spondents | | | 24 | Uniformed Services University of the Health Sciences (USUHS) Bethesda, MD | New Program | None | | 25 | National Guard Bureau Surgeon Washington, D.C. | TDY Trips/Assn of
Military Surgeons
of the US (AMSUS) | | | 26 | US Army Reserve, Office of the Chief Washington, D.C. | TDY Trips/AMSUS | | | 27 | Army Medical Specialist Corps
Office of The Surgion General
Washington, D.C. | | | $[\]star_{-}$ indicates non-response or not applicable to formalized C.E. catalogs and surveys. A compiled list of methods was sent to respondents as feedback during Round 2 (see Appendix B for list). Of the 28 C.E. directors or coordinators that responded to the Round 2 question "Does your facility presently use any form of telecommunications for C.E. activities?", 16 or 57.14% indicated that they did not. In regard to the 12 positive responses, 5 specifically mentioned video cassettes and tapes, three indicated closed circuit television, 3 mentioned the HSC BAMC Hour, and one cited local audiovisual use. For this sample of AMEDD activities, HSC-TV satellite programming had been used by only 3 of the 28(10.71%) continuing education functions. During Round 2 participants also generated an initial list of CE topics specifically needed at their installation. Respondents were also asked to distribute a possible 100 points to the topics they listed. Topics were compiled and condensed upon receipt from the field and were mailed out to participants for revision and review during Round 3. Two final lists were prepared upon receipt of the revisions from the Policy Delphi panel. The first contains 42 multiple topics, or topics that were initially generated by more than one of the 36 respondents. The other list contains 107 continuing education needs initially identified by only one participant. Both lists were reviewed and revised by all expert panel members during Round 3. The final continuing clinical education need lists are contained in Appendix C of this report and are prioritized by the revised number of importance points assigned by Policy Delphi participants. By far the most important multiple needs identified were quality assurance and advanced cardiac life support areas. Altogether 149 CE needs were generated, prioritized, and reviewed by the panel. Of the 42 multiple CE needs, 15 were Figure 3. Sequence of events for Policy Delphi Panel composed of 36 directors and coordinators in 27 AMEDD continuing education offices. explicitly military, field oriented, or emphasized combat/disaster conditions. No additional topics were specifically requested by either the Army Reserve or the National Guard Bureau offices. ## Phase III - Determination of Relative Delivery Costs for Alternate Telecommunications Systems To compare costs of several telecommunications systems a baseline was required from which cost estimates could be developed. The Policy Delphi network (Figure 2) consisted of approximately 12 separate stations and was chosen as the example network. For system comparisons, the example CE network was hypothesized to present 22 hours of programming per month (264 hours per year). Four stations were designated as transmitting sites for presentation (Ft Sam Houston, TX, Walter Reed AMC, Letterman AMC, and USUHS); the remainder were assigned as receiving stations only. Feedback was possible for all delivery systems through some form of audio capability which would qualify all examined systems for Category 1 credit (interactivity) from the AMA accrediting agency. All cost estimates for each system were made on a per annum basis. Seven types of telecommunications systems were identified for cost analysis (see Appendix A - Section 4 of Bibliography for range of systems). Table 3 presents a brief summary of each system's capability, and the source of information contacted for development of a cost estimate. Systems are represented in
terms of state-of-the-art sophistication and range from simple telephone conference calls to computerized instant graphics and data communications multi-media. Tables 4 through 7 provide specific equipment and transmitting cost information for various systems. Table 4 presents estimated costs for the "Quorum" teleconferencing system. The teleconference bridge is a device which allows many callers to participate in one large teleconference by "balancing" audio volume levels across many microphone and speaker hook-ups. The per annum cost (\$89,519) is shown at the bottom of the table. Rates were computed from American Telephone and Telegraph (AT&T) zonal communications charts for intra-state connections and Southwestern Bell Telephone rates for inter-Texas connections. Costs are basically made up from equipment costs and operating or transmission costs. The example provided is based upon leasing rather than purchasing the equipment. ### Table 3 ## Summary of ## Telecommunications Delivery Systems ## Teleconferencing (audio only) This is the American Telephone and Telegraph (AT&T) Quorum system with a single control bridge located at Ft Sam Houston. Each of the other ll stations can take control by dialing into the Ft Sam Houston bridge. The system also includes loudspeakers, microphones and speakerphones. Source for transmission costs are Mr. Jesse Martinez (512) 366-6640 and the Southwestern Bell. Source for equipment costs is Mr. Chuck Hullinger, (512) 366-5895. ## Teleconferencing with White Board This is the AT&T <u>Gemini</u> 100 system which is in operation at Kelly Air Force Base, Texas with the exception that the background for the new board is white. There are also improvements on erasing part of the transmitted image. It is used in conjunction with the AT&T <u>Quorum</u> teleconferencing system. Video monitors must be provided by the purchaser/lessee. Source for the equipment costs is Mr. Chuck Hullinger (512) 366-5895. Source for transmission costs are Mr. Jesse Martinez and the Southwestern Bell operator, Mr. Martinez can be reached at (512) 366-6640. ## Analog Satellite Television (BAMC/Studio "B" Quality) This is full motion, live analog television with the quality of the BAMC Hour and Studio "B". The cost , based on the example AMEDD network telecommunications model, requires less air time and less internal cost at the receiving stations than the HSC-TV network. Source is Mr. Bill Hoffman, AUTOVON 471-6816 Full Scan Video Teleconferencing. This is a downgraded version of the AT&T super system described below. It reduces the presenting stations from 12 to four, 24 hour access to 22 hours/month and two presenters at-a-time to one presenter. Source is Mr. Ron White of AT&T, FTS (202) 457-3661. For performance critique contact Mr. Hoffman at AUTOVON 471-6816 Full Scan Satellite Video Teleconferencing. This top-of-the-line AT&T system was selected for price comparisons. It is the type of system one can see in operation on the Mac Neil Lehrer news hour, and the cost includes transponder, earth stations, controller and modular room equipment. All stations have 24 hour access. All stations can present and two stations can present simultaneously. The Communications manager for HSC, Mr. Bill Hoffman, advises that this system degrades easily when motion gets high. Price estimate sheet prepared by Mr. Reg Kipke of AT&T. For information on system performance, contact Mr. Ron White, FTS (202) 457-3661. For performance critique contact Mr. Hoffman at AUTOVON 471-6816. Multi-Media Teleconferencing. This system is in place at the University of Dayton Research Institute, OH, and Brooks Air Force Base, Texas and was developed under the sponsorship of the USAF Human Resources Laboratory. It provides quality audio and visual teleconferencing over a switched telephone network. Computerized projection of color business graphics, freeze frame video, cursor pointing, electronic handwriting, instant copy capability, and data communications are integrated into a single modular system controlled by each station's user console. The contact for Advanced Technology-Multi-Media Communications (ATMC) is Mr. William McKinney, (512) 536-3842. Multi-Media Teleconferencing. This is the downgraded version of the ATMC. The control console is limited to four stations and the purchaser provides his own screens and microphones. The stations without control can participate on audio only. However, images can be printed at all stations in color or black and white. Source is Mr. William McKinney, (512) 536-3842 Table 4 Teleconference (audio only) Costs - AT&T "Quorum" System | Equipment Transmission | | | | | | | | |-----------------------------|----------------|--------------------|-------------|-----------------------------|---------------------|--|--| | MEDD Example C.E. | Mo. Lease | Install.
Charge | Purchase | 1 Hour
(0-15 Hr
rate) | Approx.
Install. | | | | nitiate and receive In | struction (ALL | STATIONS - | THIS SYSTE | | | | | | Ft Sam Houston, TX (bridge) | \$1,278.00 | \$1,285.00 | \$32,440.00 | - | \$100.00 | | | | Walter Reed, D.C. | 58.00 | 260.00 | 1,330.00 | 20.86 | 100.00 | | | | Letterman AMC, CA | 58.00 | 260.00 | 1,330.00 | 20.86 | 100.00 | | | | USUHS, Bethesda, MD | 58.00 | 260.00 | 1,330.00 | 20.86 | 100.00 | | | | Ft Gordon, GA | 58.00 | 260.00 | 1,330.00 | 20.00 | 100.00 | | | | Fitzsimons, CO | 58.00 | 260.00 | 1,330.00 | 19.81 | 100.00 | | | | Wm. Beaumont, TX | 58.00 | 260.00 | 1,330.00 | 27.18 | 100.00 | | | | Madigan AMC, WA | 58.00 | 260.00 | 1,330.00 | 20.86 | 100.00 | | | | Ft Campbell, KY | 58.00 | 260.00 | 1,330.00 | 20.02 | 100.00 | | | | Ft Carson, CO | 58.00 | 260.00 | 1,330.00 | 20.02 | 100.00 | | | | Ft Bragg, NC | 58.00 | 260.00 | 1,330.00 | 20.40 | 100.00 | | | | OTSG, D.C. | 58.00 | 260.00 | 1,330.00 | 20.86 | 10, 00 | | | | Subtotal | \$1,916.00 | \$4,145.00 | \$47,070.00 | \$231.75 | \$1,200.00 | | | | | x 12 | | | x 264 | | | | ^{*}See Figure 2 for Example network. Differentiation between sending and receiving stations does not apply. Savings gained from differentiating sites is trivial. The break-even point between lease and purchase is approximately two years (\$47,070. ÷ \$1,916. = 24.57 months). Maintenance, production, and management costs fluctuate across systems and are not included in this or any of the following cost estimates. Table 5 presents cost estimates for adding a "white board" to the AT&T "Quorum" teleconferencing system described above. The board offers graphics capability from four sending sites. The receiving sites view the "whiteboard" over television monitors. Costs for transmission, including the installation Table 5 Teleconferencing Costs Using AT&T "Quorum" with "Gemini" Whiteboard | | | On site equ | ipment* | Tra | ansmission | |----------------------------|-------------|-------------|--------------------------|------------|---------------------| | AMMED Example C.E. Network | Mo. Lea | | all. Purchas
ge Price | l Hour | Approx.
Install. | | Initiate and receive | Instruction | - Visual gr | aphics capabili | У | | | Ft Sam Houston, TX | \$1,702.00 | \$1,635.00 | \$43,425.40 | | \$200.00 | | Walter Reed, D.C. | 482.00 | 610.00 | 12,315.40 | \$41.72 | 200.00 | | Letterman AMC, CA | 482.00 | 610.00 | 12,315.40 | 41.72 | 200.00 | | USUHS, Bethesda, MD | 482.00 | 610.00 | 12,315.40 | 41.72 | 200.00 | | Receive Instruction o | nly | | | | | | Ft Gordon, GA | 308.50 | 505.00 | 7,857.15 | 40.04 | 200.00 | | Fitzsimons AMC, CO | 308.50 | 505.00 | 7,857.15 | 39.62 | 200.00 | | Wm. Beaumont, TX | 308.50 | 505.00 | 7,857.15 | 54.36 | 200.00 | | Madigan AMC, WA | 308.50 | 505.00 | 7,857.15 | 41.72 | 200.00 | | Ft Campbell, KY | 308.50 | 505.00 | 7,857.15 | 40.04 | 200.00 | | Ft Carson, CO | 308.50 | 505.00 | 7,857.15 | 40.04 | 200.00 | | Ft Bragg, NC | 308.50 | 505.00 | 7,857.15 | 40.80 | 200.00 | | OTSG, D.C. | 308.50 | 505.00 | 7,857.15 | 41.72 | 200.00 | | | \$5,616.00 | \$7,505.00 | \$143,228.80 | \$436.50 | \$2,400.00 | | | x 12 | | | x 12 | | | Per Annum \$199,661. = | \$67,392. + | \$7,505. = | \$122,364. | + \$2,400. | | ^{*}Purchaser must provide television monitors are double the cost for the audio-only teleconference set up. Some or all parts of the "whiteboard" may be erased and redrawn upon during presentation of topical material. Breakeven between lease and purchase is also approximately two years $(\$143,228.80 \div 5,616. = 25.50 \text{ month s})$ Table 6 arrays the cost estimates for employing analog satellite television for the presentation of continuing clinical education within the AMEDD Table 6 Analog Satellite Television (BAMC Hour/Studio "B" Quality) | AMEDD Example (h. Network | Equipment One-time Cost | Monthly
Charge | Transmi
l Hour
Cost | sion
Hours/
Month | Cost/
Month | Total Cost
First Year | |---------------------------|-------------------------|-------------------|---------------------------|-------------------------|----------------|--------------------------| | Transmit and rece | ive Instruct | ion | _ | | | | | Ft Sam Houston, Th | \$19,000.00 | \$1,600.00 | \$721.00 | 11 | \$7,931.00 | \$133,372.00 | | Walter Reed, D.C. | 19,000.00 | 1,600.00 | 466.00 | 5 | 2,330.00 | 66,160.00 | | Letterman AMC, CA | 19,000.00 | 1,600.00 | 466.00 | 3 | 1,398.00 | 54,976.00 | | USUHS, Bethesda, M | 4D 19,000.00 | 1,600.00 | 466.00 | 3 | 1,398.00 | 54,976.00 | | Receive instruction | on | | | | | | | Ft Gordon, GA | 13,000.00 | - | - | - | _ | 13,000.00 | | Fitzsimons AMC, CC | 13,000.00 | - | - | - | - | 13,000.00 | | Wm. Beaumont, TX | 13,000.00 |) - | - | - | | 13,000.00 | | Madigan AMC, WA | 13,000.00 |) - | _ | - | _ | 13,000.00 | | Ft Campbell, KY | 13,000.00 |) - | - | - | - | 13,000.00 | | Ft Carson, CO | 13,000.00 | - | - | - | _ | 13,000.00 | | Ft Bragg, NY | 13,000.00 | - | - | - | - | 13,000.00 | | OTSG, D.C. | 13,000.00 |) - | - | _ | - | 13,000.00 | | Subtotal | \$180,000.00 | \$6,400.00 | |
 | \$13,057.00 | | | | | x 12 | | | x 12 | | | Per Annum = | \$180,000.00 |). + \$76,800 | . + | ; | \$156,684. = | = \$413,484. | example network. The increased cost for the Ft Sam Houston presentations is due to the requirement for signal transmission from the San Antonio area to Dallas before the signal transmission "up-link" to a satellite can be accomplished. The other three presenting stations are in the vicinity of a commercial "uplink" immediately available. Table 7 presents cost estimates for an Advanced Technology - Multi-Media Communications (ATMC) system. Two separate versions are estimated. The final system estimates were developed for Full Scan Satellite Video Teleconferencing and for Full Scan Video with 4 presenters. With the satellite, 24 hour access is available to all stations. Any of the 12 can present, two Table 7 Advanced Technology Multi-Media Communications Best State-of-the-art and Downgraded Capability System | Equipment | Transmission | Per Annum
Total Cost | |--|--|-------------------------| | \$171,000.00/Station
\$172,052,000.00 + | Both systems require the same amount of transmission capability Leased equipment \$3,000.00/mo. lines Leased audio \$300.00/mo. lines \$3,300.00/mo. x.12 | = \$2,170,800.00 | | Downgraded System
\$85,000.00/State
x 12
\$1,020,000.00 + | (A) Leased Lines \$3,900.00/yr
\$ 300.00/Hr.
sion x 264
(B) Line Usage \$79,200.00
(A) + (B) = \$118,800.00 | = \$1,138,800.00 | may present simultaneously. As a package, this system would require \$600,000.00 as a start-up equipment cost, with \$204,000.00 per month for transmission. Total cost of operation was estimated at \$3,048,000.00. A downgraded version of the Full Scan system was estimated at \$990,741.00 by the AT&T representative. Telecommunications system relative cost computations. To compare the seven systems for purposes of Phase IV, systems were placed along a relative cost scale by dividing the per annum cost of each system by the least expensive delivery system (teleconferencing - audio only). Figure 4 displays the relative cost spectrum with each of the delivery systems identified by a relative scale value on the left of the figure 4. A zero scale point has also been added to represent the current funding which is spent on continuing | Relative Scale
Value | COST / YEAR | |--|----------------------------------| | Full Scan Satellite Video Teleconferencing To and from 12 stations in network 24 hours a day access All stations can present Two stations can present simultaneously | \$3,048,000. | | 24.25 ■ Multi-media Teleconferencing Computer generated graphics TV cameras - freeze frame images Color photos and copies All station can present | \$2,170,800. | | 12.72 Multi-media Teleconferencing (4 site studios All stations can present control) | \$1,138,800. | | All stations can present control) 11.07 Full Scan Video Teleconferencing (4 presenter Live video from 4 stations Audio feedback from 8 stations | rs) \$ 990,741. | | 4.62 Analog Satellite Television (BAMC/Studio B) | \$ 413,484. | | 2.23 Teleconferencing with White Board | \$ 199.661. | | 1.00 Teleconferencing (audio only) .00 Status Quo (Current means - conferences, loca seminars, and TDY) | \$ 89,519.
il \$current funds | Figure 4. Relative cost scale arraying telecommunications delivery systems. Costs are based upon 12 AMEDD stations in the example continuing education network (see Figure 2.). education activities. Adoption of one of the telecommunications systems would merely be an increase in relative dollars spent from the current status quo baseline. For purposes of evaluation and analysis for Phase IV, the top two scale points were excluded for several reasons. First, while the systems at points 34.05 and 24.25 represent the highest of the "high-technology" available for telecommunications, the capability is for 24 hours per day rather than the 22 hours per month used as a comparison for the remaining five systems. Further, costs well over \$1,000,000. would be very difficult to justify given the fiscal restraints which curtailed the BAMC Hour. Finally, the downgraded systems for multi-media and full scan video provide virtually all system presentation capabilities as the 24 hour access systems. ## PHASE IV - Telecommunications Delivery Recommendations for Continuing Clinical Education Needs The last phase of the study concerned the match between each of the stated CE needs from the Policy Delphi panelists (Phase II) and the recommended telecommunications delivery mode perceived to be of the most benefit to the AMEDD. System recommendations were secured for each of the 149 topical needs from the 7-member AHS management executive committee by employing the Iterative Decision Method (IDM), a systematic and formalized group decision process (see Finstuen, 1982a,b; 1983a,b; and Finstuen & Lacey,1983 for details on IDM). The committee consisted of four colonels, Health Services Command Deputy Chief of Staff for Operations, AHS Director of Training and Doctrine, AHS Chief of Health Sciences Media Division, and the Assistant Director of Medical Education/Intern Coordinator from the BAMC Medical Education Office. Two lieutenant colonels, the Assistant Dean of the Medical Field Service School and the Director of Evaluation and Standardization, also represented the Academy of Health Sciences. The seventh member of the committee was the civilian communication manager from Health Services Command's Director of Telecommunications office. The executive committee met on two occasions during Phase IV, for an initial review of results and independent decision making, and for formulation of a final group recommendation for CE needs and telecommunications. At the first meeting members were briefed concerning the final list of CE needs developed during Phase II. Details regarding the results from Policy Delphi Rounds 1 through 3 were discussed. Needs were separated for consideration into four lists. The first contained the 42 multiple initial needs. The single list of 107 topics was separated into three lists on the basis of points assigned (single-high = 24 topics with assigned points greater than a value of 10, single-medium = 54 topics assigned a value of 10, and single-low = 29 topics with assigned values of less than 10). Separation into four lists facilitated examination and provided a context of differential importance for individual topical needs. During the second portion of the initial meeting members were briefed regarding the results of Phase III. System capabilities were presented (see Table 3) and cost comparisons and the relative cost scale values were discussed. Decision factors used in the selection of an appropriate telecommunications system. The next step in the decision making process was the identification of related decision factors during a "brainstorming" session. To aid in determining the perceived benefit of a particular delivery system in presenting a certain CE topical need, the executive committee members suggested and discussed possible factors which they felt the group's decisions should be based upon to some extent. The following decision factors emerged. First, the minimum delivery system required should be used. Many topics identified by the Policy Delphi participants do not require the capabilities of a fully developed TV delivery system, but rather could be delivered by a less costly system or by current program means which would not require any new funding. In making their choices for each topic committee members were asked to consider the minimum required delivery system. A second decision factor considered was the level of specialization of a particular topic. A topic with wide audience appeal would be a good candidate for one of the wide range delivery systems as opposed to the status quo option. As described in Phase II, Delphi panelists were asked to develop their lists based upon a five year outlook, i.e., what are their needs for the next five years. Recognizing that significant technology changes can and will occur in the next five years, executive committee members felt that the forecasting aspect of topics and systems should also be taken into account. A fourth decision factor addressed was the nature of the subject matter identified by the Delphi panelists. Certain topics, such as Advanced Cardiac Life Support (ACLS) are equipment intensive and are not amenable to other than hands-on delivery. Other topics, such as biochemistry, could very well be delivered through a graphics telecommunications system such as transmitting bioequations over an electronic "whiteboard." Two other factors were identified. The committee felt that time sensitive topics merited instant dissemination over television. New medical or surgical procedures or very recent dangers identified would qualify as time sensitive. The last factor considered was the fact that formal training should not be confused with information exchange for day-to-day management purposes. The selection of a system should be considered for the expressed purpose of providing support to the CE program and not as a means of "informing" personnel. Į Procedure. Executive committee members were then asked to provide a perceived benefit decision for each of the 149 CE needs by assigning a value of 0 (status quo), 1.00 (Teleconference), 2.23 (Whiteboard), 4.62 (Analog satellite television), 11.07 (full scan television), or 12.72 (multi-media) to each of the topics within the four CE need lists. Lists were judged in the following order: single-high,
single-medium, single-low, and multiple. The multiple list was judged last to ensure that committee members had developed a well practiced means of providing system recommendations to items. Committee members were asked to work independently of one another and to make any notes on specific issues they wished to discuss at the second group meeting. Decision forms were collected and the independent round of decision making (J1) was concluded. Decision forms were coded for data analysis and multiple linear regression equations were developed for each of the four lists to provide feedback from the independent round of judgments (Jl) at the second group meeting (J2) held the following week. When the committee reconvened, results were interpreted and discussed. The output from the final meeting was an agreed upon prioritized list of continuing education needs arrayed in order of relative perceived benefit scores indicative of the type of telecommunications required to meet each need. Jl Results. Overall results indicated that committee members had independently agreed upon the relative placement of 126 of the 149 CE needs (82.55%) along the systems cost scale, therefore only 23 CE needs required discussion and revision in the J2 group decision mode. Figure 5. Plot of 149 continuing education topic perceived benefit scores as a function of the percent of disagreement associated with J-l decisions rendered by the AHS executive committee (independent round of judgments). Figure 5 presents a plot of all 149 CE needs as placed along the cost telecommunications system spectrum. Individual topics (indicated by dots) are arrayed vertically according to their averaged perceived benefit score, and are arrayed horizontally along a percentage of disagreement dimension. Perceived benefit means were calculated by averaging the 7 executives decisions for each CE need. The percent disagreement metric was calculated as the percent of each CE need's contribution to the lack of statistical prediction resulting from the equation for the group's decisions. The group equation took the following form: $Y = w_1 N^{(1)} + w_2 N^{(2)} + ... + w_{149} N^{(149)} + w_{150} E^{(1)} + ... + w_{156} E^{(7)} + c$ where Y is the vector of perceived benefit scores (149 needs \underline{x} 7 experts results in 1,043 decisions), $N^{(i)}$, i = 1 to 149, are CE need predictor variables coded I if the observed benefit score was associated with a particular need, 0 otherwise; $E^{(j)}$, j = 1 to 7, are executive committee member predictor variables coded 1 if the observed benefit score was rendered by a given expert member, 0 otherwise; w_L , k = 1 to 156, are raw least squares regression coefficients associated with each of the predictor variables, and c is the regression constant. The goodness-of-fit index is the multiple correlation coefficient R which results from the group equation shown above. The index is fairly high, R = .74. The corresponding coefficient of determination ($R^2 = .5412$), indicates that about 54.12% of the variance $(100 \times R^2)$ in the perceived benefit criterion scores could be accounted for by the need and expert predictor variables. A test of the ${\underline{R}}^2$ against a multiple correlation of zero indicated that F(154,888) = 6.80, p<.001. This finding may be interpreted as evidence for the appropriate placement of most CE needs; statistically and significantly different from random Equation notation follows that of Ward & Jennings (1972) <u>Introduction to linear models</u>. Englewood Cliffs, N.J.: Prentice-Hall. See also Kerlinger & Pedhazur (1973) <u>Multiple regression in behavioral science</u>. New York: Holt, Rinehart, & Winston. placement. As shown in Figure 5, most needs fell at the bottom of the scale. While the $\underline{\mathbb{R}}^2$ coefficient indicated that most CE needs were placed appropriately along the perceived benefit spectrum, some needs were not very well agreed upon. The lack of consistency among some of the expert committee members is evident by the low value associated with the intra-class correlation $\underline{\mathbf{r}}_{77}$ = .06. The attenuated reliability indicated that group discussion was required for those topics which exhibited maximal amounts of disagreement. The low consistency was also indicative of the separate policies that executive members used in assigning perceived benefit scores to CE needs. Average perceived benefit scores for experts ranged from 0.0 for two members, indicating very conservative views, up to 2.45 and 4.86 for media supporters. A third, midway policy emerged for the other three experts with averages of .03, .06 and .61. To facilitate discussion, perceived benefit scores were analyzed within each of the four CE need lists. A separate group equation was computed for each list, and needs were plotted as shown for all 149 topics. Table 8 presents the results of the computed group equations. Table 8 Perceived Benefit Decision Results - Jl Independent Decision By The AHS Executive Committee | List
(Delphi Points) | Number
Of Needs | Number
Of Decisions | <u>R</u> | ~ | ber of Needs
5% Disagreed | |------------------------------|--------------------|------------------------|----------|--------------|------------------------------| | Multiple Initial (13 to 105) | 42 | 294 | .70 | ≅ 0.0 | 7 | | Single-High (12.5 to 50) | 24 | 168 | .75 | .36 | 3 | | Single-Medium
(All = 10) | 54 | 378 | .77 | .13 | 6 | | Single-Low (2 to 8) | 29 | 203 | .77 | .10 | 7 | | all Lists | 149 | 1,043 | .74 | .06 | 23 | Table 9 Analysis of Average Perceived Benefit Score Placement for 149 Continuing Education Needs | Relative Cost Spectrum | Scale Point
Range | J1
Mult | - In
SH | deper | ndent | J1 - Independent Decisions
Ilt SH SM SL Total | ions | J2 -
Mult | Gro | JP R | evise
SL | J2 - Group Revised Decisions
ult SH SM SL Total % | ions % | |--------------------------|----------------------|------------|------------|-------|-------|--|------------|--------------|-----|----------|-------------|--|--------| | Full Scan to Multi Media | 11.07 - 12.72 | 0 | 0 | 0 | 0 | 0 | 00. | 0 | 0 | 0 | 0 | 0 | 00. | | Analog FV to Full Scan | 4.62 - 11.06 | 0 | 0 | 0 | 0 | 0 | 00. | 0 | 0 | 0 | 0 | 0 | 00. | | Wht Board to Analog TV | 2.23 - 4.61 | 9 | m | 3 | 3 | 15 | 10.07 | | 0 | 0 | 0 | | .67 | | Tele Conf to Wht Board | 1.00 - 2.22 | 18 | 7 | 18 | 10 | 53 | 35.57 | 16 | 7 | 16 | 9 | 45 | 30.20 | | Above 0 to Tele Conf | .0199 | 16 | 10 | 28 | 15 | 69 | 46.31 | 16 | 10 | 30 | 15 | 71 | 47.65 | | Status Quo (Unanimous 0) | 0 | 2 | 4 | 5 | | 12 | 8.05 | 6 | 7 | ∞ | œ | 32 | 21.48 | | | Totals | 42 | 24 | 54 | 29 | 149 | 149 100.00 | 42 | 24 | 54 | 29 | 149 | 100.00 | Note: Scores are arrayed vertically by each of the four CE lists, Mult = multiple initially identified topics, SH = single topics: high (above a value of 10 Delphi points), SM = single topics: medium (equal to 10 Delphi points), and SL = single topics: low (below 10 Delphi points). J2 Results. During the J2 group meeting, committee members examined the feedback--one list at a time--and discussed pertinent rationale associated with any disputed item. A value of 5 percent disagreement was used to identify candidate CE needs which required more attention. Obviously, there was no requirement to center discussion on CE needs that everyone agreed upon. After discussion members revoted on the particular topic of concern and a new perceived benefit average was computed for that item. Table 9 shows the overall results from the J1 independent round of judgments and the J2 group revised decisions for CE need perceived benefit scores. Numbers of CE needs are indicated for each scale point range by each of the four CE needs lists and for the total of items. Percentages identify the proportion of needs which fall into a given cost range. For example, during the independent round of judgments for the multiple identified CE needs, 18 CE topics were recommended for presentation requiring at least the capability of teleconferencing, and some support for graphics capability in addition to the audio-only recommendation. As a result of the group discussion of disputed items, the number of CE needs within the 1.00 to 2.22 range of at least teleconference support dropped from the 18 CE needs to 16. Overall, the final revised decisions of the committee place some 45 or 30.20% of the CE needs in the category of at least teleconference audio only support required for beneficial delivery. No support was found for delivery systems costing more than analog satellite television. As shown in Table 9, support for graphics capability up to and including live video (Analog TV) changed from 10.07% of the CE needs to less than one percent (.67%) as a result of the group discussion of disagreements. Specific Continuing AMEDD Clinical Education Needs Results. Table 10 was constructed to array the CE needs by their recommended telecommunications Table 10 Final Continuing Education Topic Needs Arrayed By Perceived Benefit Scores | Continuing Clinical Education Need | Points
Assigned by
Delphi | Perceived
Benefit
Score | |---|---------------------------------|-------------------------------| | Multiple Initial Needs N = 42 | | | | Legal Issues (Physicians) | 45 | 2.79 | | Diagnosis/Treatment Planning | 50 | 2.15 | | Quality Assurance | 105 | 2.1 | | Medical and Professional Ethics | 30 | 1.9 | | Credentialling Medical Staff | 15 | 1.78 | | NBC Casualty Treatment/Theory | 55 | 1.57 | | Weight Control/Physical Fitness | 22.5 | 1.57 | | Drug and Alcohol Abuse (Substances) | 60 | 1.38 | | Cardio-Pulmonary Resuscitation(CPR) | 50 | 1.38 | | Combat/Battlefield Nursing | 30 | 1.38 | | Mobilization | 30 | 1.38 | | Human Relations | 20 | 1.38 | | Blood
Banking/Products | 15 | 1.38 | | DRG's and Nursing | 15 | 1.38 | | Nursing Documentation | 35 | 1.32 | | Medical Emergencies in the Dental Office | 35 | 1.32 | | Legal Issues (Nurses) | 25 | 1.21 | | Profiles-Do's/Don'ts Mgt of Workforce | 50 | 0.99 | | Computer Technology for Nursing Health Care | 32 | 0.99 | | Medical Board Processing and Evaluation | 30 | 0.99 | | Nursing Management in the Field | 30 | 0.99 | | Disaster Planning/Management | 20 | 0.99 | | Triage in Disaster | 15 | 0.99 | | Computer Applications for AMEDD MC Officers | 35 | 0.909 | | Advanced Trauma Life Support (ATLS) | 65 | 0.66 | | Field Oriented Preventive Medicine | 35 | 0.66 | | Shock-Recognition/Treatment | 30 | 0.66 | | Infection Control, Hospital Safety (JCAH) | 20 | 0.66 | Table 10 (continued) | Continuing Clinical Education Need | Points
Assigned by
Delphi | Perceived
Benefit
Score | |---|---------------------------------|-------------------------------| | Multiple Initial Needs N = 42 (continue | d) | | | Pharmacology in Dentistry | 20 | 0.66 | | Dental Clinic Administration and Management | 15 | 0.66 | | Dental and Medical Unit Management | 13 | 0.66 | | Use of Statistics in Medicine | 35 | 0.637 | | Diagnostic Clues/Techniques | 15 | 0.143 | | Advanced Cardiac Life Support | 105 | 0 | | Abuse-Child/Spouse | 80 | 0 | | Wartime Roles for Dental Officer | 35 | 0 | | Nursing Leadership, Motivation Change Theory | 32 | 0 | | Expert Field Medical Badge | 30 | 0 | | Dental Combat Preparedness Material | 25 | 0 | | Combat Casualty Care | 20 | 0 | | New Dental Materials | 20 | 0 | | Patient Records-Microcomputer Uses | 15 | 0 | | Single Initially Identified Needs (over | 10 points) N | = 24 | | Risk Management | 15 | 1.7 | | Airway-Clearing and Control | 35 | 1.57 | | Military Nursing (Mobilization, NBC, Field Equip) | 20 | 1.57 | | Musculoskeletal Assessment/Physical Therapy | 12.5 | 1.57 | | Physical Therapy (65 ^B /91 ^J) in TOE Units | 12.5 | 1.38 | | ANC Preceptor Program | 15 | 1.28 | | Clinical Research Issues | 20 | 1.02 | | Occupational Therapy and Stress Management | 12.5 | 0.819 | | Injury Prevention | 12.5 | 0.819 | | Videotapes of Major Pediatric Conferences | 50 | 0.66 | | Hysteroscopy | 25 | 0.66 | | Laparoscopy | 25 | 0.66 | | Nuclear Specialist Personal Risk Program | 20 | 0.66 | | Non-Surgical Treatment-Periodontal Disease | 15 | 0.66 | | Diagnosing Knee Ligament Injuries | 20 | 0.473 | Table 10 (continued) | Continuing Clinical Education Need | Points
Assigned by
Delphi | Perceived
Benefit
Score | |---|---------------------------------|-------------------------------| | Single Initially Identified Needs (over | 10 points) N = | 24 | | Role of the Surgeon in Combat | 30 | 0.33 | | Patient Education in Physical Therapy | 12.5 | 0.159 | | Outpatient Biopsy/ D and C | 25 | 0 | | Laser in Surgery: Safety Principles | 20 | 0 | | Composite Retained Acid Etched Fixed Partial Dentures | 20 | 0 | | Revised TB Med 148 and Lab Prescriptions | 15 | 0 | | Balancing Demands and Resources | 13 | 0 | | Nutrition and Fitness | 12.5 | 0 | | Management of Nutrition Needs in Combat | 12.5 | 0 | | Single Initially Identified Needs (Equal I | 0 points) N = | 54 | | Pediatric Emergencies | 10 | 1.9 | | Conducting Sick Call | 10 | 1.71 | | Computed Tomography: Head/Neck Anatomy | 10 | 1.57 | | Pediatric Infectious Disease | 10 | 1.57 | | Pediatric Development | 10 | 1.57 | | Micro-Computers for Medical Statistics | 10 | 1.57 | | New Medical Equipment Demonstrations | 10 | 1.57 | | Office Automation | 10 | 1.52 | | Medical Record: Medico-Legal Implications | 10 | 1.46 | | Conflicts of Interest | 10 | 1.43 | | Expanded Roles of RN and LPN | 10 | 1.41 | | Lasers in Surgery: Scientific Principles | 10 | 1.38 | | Lasers in Surgery: Therapeutic Uses | 10 | 1.38 | | Preventive Dentistry in the Army | 10 | 1.38 | | Career Planning for MC Officers | 10 | 1.37 | | Military Medical Evacuation | 10 | 1.13 | | Post Traumatic Facial Reconstruction | 10 | 0.99 | | OB/Gyn Malpractice | 10 | 0.99 | | Work/Exercise-The Pregnant Soldier | 10 | 0.99 | Table 10 (continued) | Continuing Clinical Education Need | Points
Assigned by
Delphi | Perceived
Benefit
Score | |--|---------------------------------|-------------------------------| | Single Initially Identified Needs (Equal to 10 |) points) - (c | continued) | | Trends in Antibiotic Therapy | 10 | 0.99 | | Clinician Abuse of Diagnostic Studies | 10 | 0.99 | | Myofacial Pain | 10 | 0.99 | | Update on Nurse Techniques/Practice | 10 | 0.99 | | Intervention in Acute Myocardial Infarction | 10 | 0.99 | | Leadership Assessment Program | 10 | 0.979 | | Current Restorative Dental Techniques | 10 | 0.803 | | Staff Functions of Bde/Div/Corps Surgeon | 10 | 0.72 | | Anatomic Pathology | 10 | 0.66 | | Micro Surgical Techniques | 10 | 0.66 | | Anesthesia for Endoscopy | 10 | 0.66 | | Impaired Physician-Drug/Alcohol Abuse | 10 | 0.66 | | Blood Therapy | 10 | 0.66 | | Sexual Transmitted Diseases | 10 | 0.66 | | Radiology Quality Assurance | 10 | 0.66 | | Conscious-Sedation Techniques | 10 | 0.66 | | Basic Field Medical Surgery | 10 | 0.66 | | Non-Traditional Nursing Interventions | 10 | 0.66 | | Nurse Clinician in the Field | 10 | 0.66 | | Professional Officers Filler System (PROFIS) | 10 | 0.473 | | Patient Education (Compliance/Discharge) | 10 | 0.424 | | Orthopedics for General Practitioners | 10 | 0.33 | | OB/Gyn Risk Management | 10 | 0.33 | | Medcase/CEEP Mechanisms | 10 | 0.33 | | Outpatient Management of Ventricular Ectopy | 10 | 0.33 | | Examination/Patient Evaluation | 10 | 0.214 | | T-Group Training | 10 | 0 | | Clinical Chemistry | 10 | 0 | | Electron Microscopy | 10 | 0 | | Continuing Clinical Education Need | Points
Assigned by
Delphi | Perceived
Benefit
Score | |--|---------------------------------|-------------------------------| | Single Initially Identified Needs (Equal to 10 | points) - (co | ntinued) | | Food Chemistry/Microbiology | 10 | 0 | | Soft Tissue Surgical Techniques | 10 | 0 | | Patient Management | 10 | 0 | | All Porcelain Posterior Fixed Appliance | 10 | 0 | | Mandatory vs. Non-Mandatory Continuing Education Single Initially Identified Needs (Less than 1 Problems Oriented Medical Records | 10
0 points) N=29 | 0
1.65 | | Physical Assessment Skills | 2 | 1.57 | | Research in AMEDD | 5 | 1.52 | | Labor/Management Relations | 5 | 1.38 | | Computed Tomography-Head/Neck Trauma | 5 | 1.38 | | Computed Tomography-Head/Neck Tumors | 5 | 1.38 | | Medical Operations in Field Environment | 5 | 0.99 | | Nursing Process, Use and Implementation | 5 | 0.99 | | Geriatric Medicine | 5 | 0.99 | | Pharmacology Update | 2 | 0.979 | | Overuse Syndrome in Runners/Joggers | 5 | 0.819 | | Restorative Dentistry/Materials | 8 | 0.66 | | Computer Technology | 5 | 0.66 | | Decision Paper/Staff Guidance | 5 | 0.66 | | Increasing Dental Productivity | 5 | 0.66 | | Osseo-Integrated Prothesis | 5 | 0.66 | | Logistics/Finance for Dentists | 3 | 0.66 | | Dental Administration | 2 | 0.66 | | Discharge Planning, Need, and Process | 5 | 0.301 | | Selecting Ongoing QA Monitors | 5 | 0.143 | | Patient/Executive Management | 5 | 0.143 | | Strategies for Training | 8 | 0 | | Handling Medically Compromised Patients | 8 | 0 | | Nursing Management
Motivational Preventive Dentistry
Medical Teaching Techniques
Medical Proficiency Training
Amalgam Filling Mercury Poisoning Scare
Future Trends in Health Care Delivery | 5
5
5
5
4 | 0
0
0
0
0 | benefit. The table is divided into four separate lists based on the multiple and single identification and on point value ranges. Original point values from the Policy Delphi panel are also displayed such that for any given value of perceived benefit, i.e., at the status quo value of 0, the CE needs fall in descending order, i.e., on the multiple list, ACLS is first = 105, abuse child/spouse is second = 80, wartime roles for dentists is third = 35, etc. Use of the Table 10 lists by AMEDD continuing education offices will allow directors and coordinators to match current delivery system capabilities at their facilities to AMEDD-wide CE needs. For example, all topics on the multiple list below a value of 1.00 are possible candidates for local presentation (recall that Table 9 lists 71 topics below teleconference and above zero, and lists 32 topics with a value of zero). Table 10 will also provide a list from which coordinators and directors may choose potential topics for their programs with some information as to the type of recommended delivery required. Installations with closed circuit television capability may want to work from the top of the lists downward to identify high point topics to present if utilization of television equipment at their site is also a concern. Correspondence of Perceived Telecommunications Benefits and Policy Delphi Importance. One last set of computations was accomplished for Phase IV to examine the relationship between the importance of CE needs as stated by Policy Delphi panelists and the perceived benefit scores assigned to the CE needs by the AHS executive committee. Table 11 lists the zero-order correlations among Delphi points, J1 independent benefit scores, and J2 final revised benefit scores for the multiple list, the three single lists, the single lists combined, and for all 149 CE needs. Table 11 Zero-order Correlations Among Policy Delphi Need Importance and The J1 and J2 Perceived Benefit Scores | List | Number of
CE Needs | Points
and Jl
Scores | Points
and J2
Scores | Jl and
J2 Scores |
----------------------------|-----------------------|----------------------------|----------------------------|---------------------| | Multiple Needs | 42 | .26 | .11 | .19 | | Single-high | 24 | 19 | .05 | .29 | | Single-medium ^a | 54 | a | а | .46* | | Single-low | 29 | .14 | 42 | 13 | | All single items | 107 | 13 | 02 | .23 | | All CE Needs | 149 | .17 | .14 | .24* | | | | | | | ^{*}Indicates that correlation is statistically significant from a correlation of zero, p<.01 Essentially, there is no evidence to support a functional relationship between the importance of a need and a recommendation for costlier telecommunication's delivery. A brief inspection of the values in Table 10 shows that many high Delphi point topics fall in the status quo category as well as toward the teleconference and analog television end of the spectrum. Correlations between the executive committee's independent and group revised judgments show a slight trend for the 54 single-medium list and for all lists combined. This result indicates that while several of the individual lists were appreciably different after the group discussed the disagreed upon topics and revoted (e.g., multiple, single-high, and single-low), the overall correspondence of the committee's independent and group benefit decisions was similar. This finding may be interpreted roughly as a test- ^aSince all 54 single-medium needs have a value of 10, a correlation with points is not meaningful. retest index of consistency and indicates that executive committee members gave careful consideration to both sessions of decision making. #### DISCUSSION The first objective of this study was to assess AMEDD clinical education and training needs in the near and far term. To meet this objective, a Policy Delphi study of 27 AMEDD continuing clinical education offices was conducted titled "Outlook to '89." A listing of 149 continuing education needs was created, revised, and prioritized by the Delphi panel experts. Needs were further identified as multiple, or general audience needs (n = 42), and single specialization needs (n = 107). Appendix C contains listings of both CE needs. Table 10 of this report provides a ordered list of the 149 needs based upon recommended telecommunications cost-benefit delivery recommendations made by an AHS executive management committee. System capabilities and associated costs, developed to meet the second study objective, were systematically arrayed into a relative cost spectrum ranging from teleconferencing to multimedia capabilities. Executive committee recommendations were employed to meet the third objective of the determination of the most appropriate telecommunications systems for the five-year forecasted Delphi topics. Major findings indicated that methods for continuing clinical education program development vary across major AMEDD installations. Further, the use of telecommunications to meet local continuing education requirements is usually limited to video cassette tapes and closed circuit television. Only three of the 28 CE directors of coordinators specifically mentioned use of the BAMC Hour (HSC-TV), even though the program had been available to some installations for five years. For about one-third of the identified continuing clinical education needs, some form of lesser expensive telecommunications delivery capability would be of benefit to the Army Medical Department as perceived by an executive management committee of senior Army personnel. However, two-thirds (69.13%) of the AMEDD CE needs for the next five years do not require much more telecommunications capability than is currently being used. From the Phase II -Round 2 Policy Delphi results it is known that past use of telecommunications in continuing education was limited. This finding coupled with the AHS executive committee recommendations provide little support for analog satellite television and no support for the costlier forms of telecommunications such as full scan television or computerized multi-media graphics delivery for meeting CE needs. Further, results also indicated that there was little relationship between the importance of Delphi topics and the cost of telecommunications delivery. This finding indicated that the solution to meeting AMEDD clinical education needs is not entirely an equipment solution--regardless of cost. This major finding must be qualified. The scope of the study was limited to continuing clinical training of professionals. Typically, enlisted medical specialties do not have the same types of <u>requirements</u> nor <u>CE content</u> as those of health care professionals within the AMEDD corps. Another point of consideration may be made regarding the multiple and single lists. As shown by the varying topical content, the continuing education requirements for professionals in the AMEDD are vast. Often times professionals are stationed in locations far from centers of clinical education. Because the educational needs are vast and the obstacles to meeting these needs are formidable, continuing education gives promise of providing the kind of mass audience that makes sophisticated telecommunications delivery systems feasible. However, when continuing education needs are broken down by some 106 AMEDD officer specialties, and further shredded out within specialties by individual state requirements, the promised mass audience becomes many small groups with very specialized needs. This finding is best appreciated by referral to Appendix C where well over half of the needs fall on the bottom two lists (83 needs with points of 10 or less). Further evidence for specialization emerged during the study as the type of clinical continuing education was redefined to finally include continuing medical education (CME), continuing nursing education (CNE), continuing dental education (CDE), continuing health education (CHE), and continuing pharmacy education (CPE); each with content requirements for certain types of hours (or CEU's) varying across all 50 states, the District of Columbia, Puerto Rico, and the Virgin Islands. In addition to the central findings of the study, a number of related management and social ambience issues arose which were not directly addressed by the study. Previous evaluation studies of satellite television in the AMEDD indicated that the HSC-TV audience suffered from a nonavailability of many viewers because of patient care responsibilities. Productivity and manpower accountability in Army medical treatment facilities is measured by the Medical Care Composite Unit (MCCU) which credits facilities with manhours based on medical care and directly related activities but gives no credit for education or training activities. The MCCU system provides annual indices used to distribute personnel resources to medical facilities. Therefore, there is little, if any, incentive for hospital or clinic commanders to require on-duty attendance at a particular training activity presented by any delivery system. Another related issue concerns the time to schedule education or training activities, whether they should be part of the 8-hour duty day or whether they should be accomplished before or after normal duty hours. There is a natural tendency to want to accomplish all duty activities during a normal 8-hour day, and extra activities which might be scheduled before or after the 8-hour day are not favorably received by most soldiers and often compete with sports activities. Additionally, some functions, i.e., ward work, food preparation, routinely take more than the typical 8 hour shift which makes scheduling even more difficult. There is also the issue of audience preference versus identified mission requirements. Individual preferences and interests may not coincide with regulatory requirements resulting in potential conflicts and a less than enthusiastic view of some training or education opportunities. Until management strategies are developed to deal with such issues, there cannot be any assurance that even the finest quality education and training productions will receive wide acceptance and experience high participation rates. #### CONCLUSIONS AND RECOMMENDATIONS method for program development of continuing clinical education. With the cooperation of 36 directors and coordinators of continuing clinical education at 27 AMEDD sites, which included the Army Reserves, National Guard Bureau, and the USUHS, a common GE need reference has been developed which may be used as a five-year guide to planning GE activities at AMEDD installations. Over the future years, as technology costs decrease and capabilities increase, it may be appropriate for AMEDD managers to update the current study results and reassess the costs and benefits of telecommunications delivery systems to meet projected CE needs of the future. As technology and associated costs change over the next few years it will be appropriate to relook the issue of telecommunications in the delivery of AMEDD education and training. At that time it may be appropriate to consider a short term rental or a lease trial of equipment coupled with an on-going usage evaluation of any system prior to the investment of capital funds. In the event that participation rates meet AMEDD needs and remain steady or increase, the possibility of equipment purchase would be defensible. On the other hand, if the delivery system failed to maintain or increase audience participation, programming could be terminated without incurring the burden of equipment disposal. # APPENDIX A BIBLIOGRAPHY AND REFERENCES - Section 1. Requirements for Continuing Clinical Education - Section 2. Examples of satellite TV, teleconference, and traditional Continuing Education topics and course content - Section 3. Continuing Clinical Education Needs Assessment Models and Methods - Section 4. Telecommunication Delivery Systems for Continuing Clinical Education # Section 1. Requirements For Continuing Clinical Education # Continuing
Clinical Education - Academy of General Dentistry. (1981). Fellowship Requirements. <u>Guidelines</u> <u>For Fellowship Program</u>. Continuing Education Department, 211 East Chicago Ave., Chicago, IL 60611. - Academy of General Dentistry. (1981). Mastership Requirements. <u>Guidelines</u> <u>For Mastership Program</u>. Continuing Education Department, 211 East Chicago <u>Ave.</u>, Chicago, IL 60611. - American Academy of General Prictice. (1971). Commission on Education: Revised "Continuation Study Requirements". - American College of Radiology. (1975, January). Continuing Medical Education Requirements. Headquarters, 20 North Wacker Drive, Chicago, Illinois 60606, (312) 236-4963. - American Council on Pharmaceutical Education. (1984). 1984 Status Report On Continuing Pharmaceutical Education. Headquarters, 311 West Superior Street, Chicago, IL 60610. - American Dietetic Association (1974, October). Revised Guidelines For Continuing Education For The Registered Dietitian. Headquarters, 430 North Michigan Avenue, Chicago, IL 60611. - American Medical Association. (1983, January). The Physician's Recognition Award. Medical Informatics and Physician's Qualifications, 535 N. Dearborn St., Chicago, IL 60610. - American Medical Association. (1977). Continuing Medical Education Fact Sheet. Department of Physician Credentials and Qualification-Division of Educational Policy and Development, 535 Dearborn St., Chicago, IL 60610. - American Optometric Association. (1984). N. Jersey, Washington, Top States In Ed Requirements. AOA News, March 15. Headquarters, 243 N. Lindberg Blvd, St. Louis, MO 63141. - Army Pamphlet No. 600-4. (1977, May). Army Medical Department Officer Professional Development and Utilization. Washington, D.C.: HQ Department of the Army. - Army Regulation. 40-67. (1980, November). Army Medical Department (AMEDD) Continuing Health Education (CHE) Program and Professional Specialty Recognition of AMEDD Personnel. Washington, D.C.: HQ Department of the Army-HQDA. (SGPE-ED). ### Section 1. (continued) - Army Regulation. 351-3. (Final draft, 1984). Schools: Professional Training of Army Medical Department Personnel, Washington, D.C.: HQ Department of the Army-Office of the Surgeon General. - Continuing Education Approval and Recognition Program. (1983, December). Guidelines for Approval of Continuing Nursing Education Offerings. Austin, TX. - Council on the Continuing Education Unit. (1983). The Continuing Education Unit-Continuing Nursing Education. Silver Spring, MD: CCEU. - Council on the Continuing Education Unit. (1983). The Continuing Education Unit: Criteria and Guidelines. Silver Spring, MD: CCEU. - Davis, D. & Feldman, E. (1982, June). The McMaster CME Society. <u>Journal</u> of <u>Medical Equication</u>, <u>57</u>(6), 476-480. - Derbyshire, R.C. (1983, May). Continuing Complications in Continuing Medical Education. Hospital Practice, 18(5), 15-16. - Johnson, M. E., & Gannon, M. I. (1983, September). Continuing Medical Education. The Journal of the American Medical Association, 250(12), 1557-1559. - Manning, P. R. (1983, February). Continuing Medical Education: The Next Step. The Journal of the American Medical Association, 249(8), 1042-1045. - Schuman, B. J. (1984, January). Continuing Medical Education Training In Medical Cost Management: (Letter To The Editor). The Journal of the American Medical Association, 251(2), 217. - Staff. (1983, September). From: History Of Accreditation Of Medical Education Programs. The Journal of the American Medical Association, 250(12), 1507. # Section 2. Examples of satellite TV, teleconference, and traditional CE topics and course content - American Dental Association. (1982, December). Continuing Education Course Listing for January through June 1983. Division of Continuing Education, Council on Dental Education, Journal of the American Dental Association, 105, 1953-1075. - American Dental Association. (1983, December). Continuing Education Course Listing for January to June 1984. Department of Membership and Continuing Education Records, Journal of the American Dental Association, 107, 963-987. - American Dental Association. (1983, June). Continuing Education Course Listing for July to December 1983. Department of Membership and Continuing Education Records, Journal of the American Dental Association, 106, 863-880. - American Journal of Nursing Educational Testing Service. <u>Influencing Repair</u> and Recovery. American Journal of Nursing. 82(10), Oct 82. - American Medical Association. (1983, July). Continuing Education Opportunities for Physicians-September 1983 through February 1984. Department of Dontinuing Medical Education, The Journal of the American Medical Association, 250, 105-133. - Dental Assisting National Board. (1984). List of Subject Area. Application For PreApproval of Continuing Education For Dental Assistants Certification Renewal. - Department of Anesthesiology. (1984, May). First Annual Fritz M. G. Holstrom Memorial Meeting. Critical Care Update. The University of Texas Health Sciences Center, San Antonio, TX. - Department of Radiology. (1983, August-1984, May). Continuing Education Courses In: Radiation Safety, Regulations, and Biological Effects, 1-12. The University of Texas Health Sciences Center at San Antonio. - Department of Radiology. (1983, August-1984, April). Continuing Education Courses In: Radiation Safety, Regulations, Biological Effects, Medical Imaging In Computers, & Anatomy, pp. 1-15. The University of Texas Health Sciences Center in San Antonio. - Department of Radiology. (1984, August-1985, February). Continuing Education Courses In: Radiation Safety, Regulations, Biological Effects, Medical Imaging In Computers, & Anatomy, pp. 1-13. The University of Texas Health Science Center in San Antonio. ## Section 2. (continued) - Flynn, M. E. & Rovee, D. T. (1982, October). Wound Healing mechanisms—(Continuing Education for Home Study-Educational Testing Service). American Journal of Nursing, 82(10), 1550-1558. - Home Parenteral Nutrition Foundation. (1984, April). For Physicians, Nurses, Pharmacists and Dieticians caring for Acutely and Chronically Ill Patients. The Magic and Methodology of Modern Nutritional Support. Second Annual Symposium sponsored by: Home Parenteral Nutrition Foundation and The University of Texas Health Science Center at San Antonio. - Network for Continuing Medical Education. (1983, December). Recombinant DNA and Clinical Progress, Peripheral Arterical Disease, and Multiple Sclerosis. (NCME #421). New York: Medical TV Guide. - Network for Continuing Medical Education. (1984, January). When patients travel, Sports Medicine, Management of Tardive Dyskinesia. (NCME #423). New York: Medical TV Guide. - Network for Continuing Medical Education. (1984, February). Case studies in Cardiomyopathy, Retinal Tears-A prelude to retinal detachment?, Immunizations: The physician's responsibility. (NCME #425). New York: Medical TV Guide. - Network for Continuing Medical Education. (1984, March). Management of animal bits, stopping skin cancer before and after it starts, congestive heart failure-management of the total patient. (NCME #287). New York: Medical TV Guide. - Network for Continuing Medical Education. (1984). Assessment and Resuscitation of the Trauma Victim. (NCME #428). New York: Medical TV Guide. - Network for Continuing Medical Education. (1984, April). Alcoholism: Disease or Bad Habit, Lyne Disease-The Hidden Vector, Evaluating the Infertile Couple. (NCME #429). New York: Medical TV Guide. - Network for Continuing Medical Education. (1984, April). <u>Lasers in Medicine</u>: <u>Healing Energy</u>. (NCME #430). New York: Medical TV Guide. - Network for Continuing Education. (1984, May). The Modern treatment of high blood pressure, Dupuytren's Contracture: A complicated tumor of the hand, Implanted druy delivery systems: Alternate Paths. (NCME #287) New York: Medical TV Guide. - Network for Continuing Medical Education. (1984). Clinical Analysis of Ethical Dilemmas. (NCME #432). 15 Columbus Circle, New York City, 10023. - Staff. (1983, September). Medical Education Programs sponsored by Government Agencies. The Journal of the American Medical Association, 250(12), pp. 1573-1575. - Staff. (1984, April-October). The University of Texas Health Science Center at San Antonio, School of Nursing. <u>Upcoming Continuing Nursing Education Programs</u>. - Teleconference Network of Texas. (1983-1984). Formerly known as "Current Theories and Concepts in Nursing." (Schedule). Problems and Issues in Nursing. - Teleconference Network of Texas. (1983, September-1984, August). Sponsored by The University of Texas Health Science Center at San Antonio Department of Orthopedics, Division of Emergency Medical Service via the Teleconference Network of Texas. (Schedule). Continuing Education for EMS Recertification. - Teleconference Network of Texas. (1984). Ongoing Teleconference Programs Include. (Schedule). The University of Texas Health Science Center at San Antonio, Teleconference Network of Texas. - Teleconference Network of Texas. (1984). A Statistics Course This Summer? The University of Texas at Austin Extension Instruction and Materials Center. - Teleconference Network of Texas. (1984, January-May). Schedule (Topics subject to change). Reassessment of Basic Respiratory Therapy. - Teleconference Network of Texas. (1984, January-July). A Practical Update for Medical Technologiata via the Teleconference Network of the University of Texas Health Science Center at San Antonio in cooperation with the Texas Society for Medical Technologists Traveling Seminar. Preview of Laboratory Technology Teleconference. - Teleconference Network of Texas. (1984, January-August). Consider A Variety of Important Concepts and Advances in Dental Practice. Concepts and Methods in Contemporary Dental Practice. - Teleconference Network of Texas. (1984, January-October). Clinical Pharmaceutics for Pharmacists, Physicians, Nurses, all Health
Professionals who care for Patients. <u>Drug Therapy Update</u>. - Teleconference Network of Texas. (1984, February-April). Basic Information For The New Coder. Basic ICD-9-CM Workshop. - Teleconference Network of Texas. (1984, March). Calendar for March, 1984, with programs for the month scheduled. Teleconference Network of Texas. - Teleconference Network of Texas. (1984, March-April). For Your Pharmacy Assistants. Working In Pharmacies. - Teleconference Network of Texas. (1984, May). Calendar for May, 1984, with programs for the month scheduled. Teleconference Network of Texas. - Teleconference Network of Texas. (1984, May-August). For Respiratory Therapists via the Teleconference Network of Texas. Reassessment of Basic Respiratory Therapy. - Teleconference Network of Texas. (1984, March). Sponsored by the Educational Telephone Network (ETN) of the University of Wisconsin-Extension via the Teleconference Netowrk of Texas of the University of Texas Health Science Center at San Antonio, (Scheduled). Developing and Managing Volunteers. - Teleconference Netowrk of Texas. (1984, March-June). Current Clinical Information for Primary Care Physicians. (Schedule). Clinical Topics In Medicine. - Teleconference Network of Texas. (1984, June-July). Exploding the Myths and Exploring the Facts. Rape Crisis Intervention. - Teleconference Network of Texas. (1984, July-July). Basic Allied Health Education for Nursing Assistants, Ward Clerks, Unit Clerks, and Medical Records Personnel. Introduction to Allied Health Professionals. - Teleconference Network of Texas. (1984, July-December). Six hours for Hospital Chaplains and other Members of the Health Care Team interested in the Spiritual well-being of Patients, Families and Hospital Staff. Spiritual Dimensions In Health Care Delivery. - Teleconference Network of Texas. (1984, April-May). Contemporary Topics For Dieticians and Nutritionists. 1984 Dietary Uptakes. - Teleconference Network of Texas. (1984, May-June). Eight contact hours for nurses involved in this important aspect of patient care. Administration of Chemotherapy. - Teleconference Network of Texas. (1984, April). Calendar for April, 1984, with Programs For The Month Scheduled. Teleconference Network of Texas. - Teleconference Network of Texas. (1983, September-1984, August). Current Clinical Information For Primary Care Physicians. Clinical Topics In Medicine. # Section 2. (continued) - The Arthritis Diagnostic and Treatment Center. (1984, April). Program Designed For Primary Care Physicians. Fiesta Arthritis Conference. Sponsored by: The Arthritis Diagnostic and Treatment Center Humana Hospital, San Antonio, and The University of Texas Health Science Center at San Antonio. - The Department of Orthopedics. (1984, May). To introduce the Concept of Static and Dynamic Locking Intramedullary Nails, Introduced Under Image Intensification for Fractures of the Femur and Tibia. Locked Intramedullary Nailing of the Femur and Tibia. Meeting is sponsored by: The Department of Orthopedics, The University of Texas Health Science Center at San Antonio. - The University of Texas Health Science Center at San Antonio. (1984, May-June). Office of the Dean, Continuing Dental Education. Continuing Dental Education Courses. - The University of Texas Health Science Center at San Antonio. (1984, May-August). Continuing Education Courses. Dental Hygiene. - The University of Texas Health Science Center. (1984). Continuing Education Courses. Dental Laboratory Technology. # Section 3. Continuing Clinical Education Needs Assessment Models and Methods - Barkan, H. (1983, August). A Randomized Trial Of Continuing Medical Education. (Letter To The Editor). The New England Journal Of Medicine, 307(8), p. 505. - Bertram, D. A. (1982, August). A Randomized Trial Of Continuing Medical Education. (Letter To The Editor). The New England Journal Of Medicine, 307(8), p. 505. - Bowman, M. A., Katzoff, J. M., Garrison, L. P., & Will, J. (1983, November). Estimates of Physician Requirements for 1990 for the Specialties of Neurology, Anesthesiology, Nuclear Medicine, Pathology, Physical Medicine and Rehabilitation, and Radiology. The Journal of the American Medical Association, 250(19), pp. 2623-2627. - Brown, B., Cochran, S. W., & Dalkey, N. C. (1969, June). <u>The Delphi</u> <u>Method, II: Structure of Experiments</u>. (Report No. RM-5957-PR). Santa <u>Monica, CA: Rand Corporation</u>. - Caplan, R. M. (1984, January). Continuing Medical Education. (Letter To The Editor). The Journal of the American Medical Association, 251(1), p. 37. - Cease, K. B. (1983, January). Cooperative Clinical Trials and Continuing Medical Education. New England Journal of Medicine, 308(4), p. 225. - Chernoff, R., Smutz, W. D., Lindsay, C. A., & Kris-Etherton, P. M. (1983, December). Continuing Education Needs Assessment and Program Development: An Alternative Approach. <u>Journal of The American Dietetic Association</u>, 83(6), pp. 649-653. - Coldeway, N. A., & Swliaaa, J. A. (1983, September). Educational Needs Assessment and Rehabilitation: The Foundation of Continuing Medical Education. Archives of Physical and Medical Rehabilitation, 64, pp. 391-395. - Council On Medical Education. (1964, July). Objectives and Basic Principles of Continuing Medical Education Programs. A Guide Regarding Objectives and Basic Principles of Continuing Medical Education Programs, pp. 1-15. - Curry, L. (1982, November). Use of CME Programs: Solo Versus Group Practitioners. Journal of Medical Education, 57(11), pp. 870-871. - Dalkey, N. C. (1969, June). The Delphi Method: An Experimental Study of Group Opinion. (Report No. RM-5888PR). Santa Monica, CA: Rand Corporation. - Delamere, T. (1983-1984). Needs Assessment and The Problem-Solving Process. Journal of Educational Technology Systems, 12(4), pp. 337-347. #### Section 3. (continued) - Delbecq, A. L., Van De Ven, A. H., & Gustafson, D. H. (1975). Group techniques for program planning: A Guide to nominal group and Delphi processes. Glenview, IL: Scott, Foresman, and Company. - Finstuen, K. The iterative decision method (IDM): Academy of Health Sciences reports, small group decision-making and problem-solving bibliography, and statistical references (Technical Report AHS-4). Fort Sam Houston, TX: Academy of Health Sciences, Directorate of Training Development, March 1983. (AD A 134 243). - Finstuen, K., & Lacey, D. A. Project prioritization for a career management field review of Army Medical Department enlisted specialties (Technical Report AHS-7). Fort Sam Houston, TX: Academy of Health Sciences, Directorate of Training Development, July 1983, (AD A 133 283). - Finstuen, K. Prioritization of Army medical combat deficiencies for mission area analysis. Proceedings of the meeting of the 25th Annual Conference of the Military Testing Association, 1983, 648-653. - Finstuen, K. AMEDD MOS priorities for development of soldier's manuals and skill qualification tests (Technical Report AHS-2). Fort Sam Houston, TX: Academy of Health Sciences, Directorate of Training Development, October 1982. (AD A 133 784). - Finstuen, K. Prioritization of medical combat deficiencies: Application of the iterative decision method (AHS Monograph 82-1). Fort Sam Houston, TX: Academy of Health Sciences, Directorate of Training Development, December 1982. (AD A 134 067). - Fogel, B. S. (1982, August). A Randomized Trial of Continuing Medical Education. (Letter To The Editor). The New England Journal of Medicine, 307(8), p. 505. - Goldfinger, S. E. (1982). Continuing Medical Education: The case for contamination. (Letter To The Editor). The New England Journal of Medicine, 306(9), 540-541. - Guba, E. G., & Lincoln, Y. S. (1982). The place of values in needs assessment. Education Evaluation and Policy Analysis, 4(3), pp. 311-320. - Haynes, R. B., Davis, D. A. McKibbon, A., & Tugwell, P. (1984, January). A Critical Appraisal Of The Efficiency Of Continuing Medical Education. The Journal of the American Medical Association, 251(1), pp. 61-64. - Institute for Health Policy Studies, Bloom, B. & Luft, H., Eds. (1982). Cost benefit, cost effectiveness, and other decision-making techniques in health care resource allocation: Proceedings of a regional symposium-Phoenix, Arizona. #### Section 3. (continued) - Lancaster, J. (1981, October). Making The Most Of Meetings. The Journal Of Nursing Administration, 11(10), pp. 15-19. - Laxdal, O. E. (1982, November). Needs Assessment Medical Education: A Practical Guide. Journal of Medical Education, 57 (11), pp. 827-834. - Lewandowski, L. A., & Kositsky, A. M. (1983, January). Research Priorities for Critical Care Nursing: A Study by The American Association of Critical-Care Nurses. Heart & Lung, 12(1), pp. 35-44. - Lindeman, C. A. (1981). Report Prepared for The American Academy Of Nursing. Priorities Within The Health Care System: A Delphi Survey. School of Nursing, University of Oregon, Portland, OR. - Moore, F. D. (1984, January). Continuing Medical Education. (Letter To The Editor). The Journal of the American Medical Association, 251(1), p. 32. - Neufeld, V., Sackett, D. L., Gerrard, B., Rudnik, K. V., & Frazer, W. (1982, August). A Randomized Trial Of Continuing Medical Education. (Letter To The Editor). The New England Journal Of Medicine, 307(8), pp. 505-506. - Pfeiffer, C. A. & Sheehan, T. J., (1983, November). Learner and Item Sampling As A Way To Evaluate Continuing Education. <u>Journal Of Medical Education</u>, 58(11), pp. 904-905. - Purkis, I. E., (1982, January). Commitment for Change: An Instrument For Evaluating CME Courses. Journal Of Medical Education, 57(1), pp. 61-63. - Robinson-Caire, D., Walker, M., Burdine, J., Ice, J., Bell, S., & Huniscker, A. (1980, June). Texas Rural Health Care Program and Research Priorities for the 1980's. Report Of A Conference Sponsored By The Texas Rural Health Field Services Program, April 18, 1980 In Austin, Texas, (pp. 1-82). The University of Texas School of Nursing, 1700 Red River,
Austin, TX 78701, (512) 471-7311. - Schoeman, M., & Schwartz, S. (1974). Manual for Applying: The Delphi Method Assessing Community Health Care Needs. Texas Regional Medical Program: Health Needs Assessment Project (Grant No. GO3 RM 00007-05 Department of Health, Education, and Welfare). - Sibley, J. C., Sackett, D. L., Neufeld, V., Gerrard, B., Rudnick, J. V., & Fraser, W. (1982, March). A Randomized Trial of Continuing Medical Education. (Special Article). New England Journal of Medicine, 306(9), pp. 511-515. # Section 3. (continued) - Singer, I. (1982, August). A Randomized Trial of Continuing Medical Education. (Letter To The Editor). The New England Journal of Medicine, 307(8), p. 504. - Staff. (Not Dated). This Guide contains the principles of practice and the Major Concepts found in the handbook, Addressing Needs by Assessing Needs. (Guide). Addressing Needs By Assessing Needs. Adult and Extension Education, College of Education, Texas A & M University, College Station, Texas, 77843. - Staff. (1983). High Costs and Irrelevant Information Criticized. Support For Mandatory CME Continues. Continuing Medical Education Bulletin, pp. 35-38. - Stein, L. S. (1978, September). A Guide for Effective CME Committee Action. The Hospital Medical Staff, 7(9), pp. 16-18. - Stein, L. S. (1982, August). A Randomized Trial of Continuing Medical Education. (Letter To The Editor). The New England Journal of Medicine, 307(8), p. 504. - Trimby, M. J. (1979, December). Needs Assessment Models: A Comparison. Educational Technology, pp. 24-28. - Zwick, D. I. (1983, October). Establishing National Health Goals and Standards. Public Health Reports, 98(5), pp. 416-425. - Balter, J. & AES Course Operations. (1980, May). Expanding Alternative Delivery Systems. (Report No. NE 014360). Rio Salado Community College. (ERIC Document Reproduction Service No. ED 208 722). - Caruba, A. (1981). Satellite TV: New Way To Educate Physicians. <u>Public Relations Journal</u>, 37, p. 20. - Caruba, A. (1982, August). The Satellite Connection Hospitals Link Up for CME Presentations. Biomedical Communications, 10(4). pp. 7, 16-17, 26. - Chouinard, J. (1983, April). Satellite Contributions To Telemedicine: Canadian CME Experiences. <u>Canadian Medical Association Journal</u>, 128, pp. 850-855. - Cooper, B. (No Date). Instructional Television Fixed Service. ITFS, What It Is...How To Plan. Publications-Sales Section, National Education Association, 1201 Sixteenth St., N.W., Washington, D.C. 20036. - Curtis, J. A. (No Date). Instructional Television Fixed Service: A Most Valuable Educational Resource. Educational Telecommunications, pp. 29-63. - Curtis, J. A., & Blatecky, A. R. (1978, April). The Economics of ITFS Use. How ITFS is being used to serve people in five fields, and why it is the best technology for the purpose. Educational and Industrial Television, pp. 47-58. - Curtis, J. A., & Blatecky, A. R. (No Date). Project TIMES-Telecommunications In Medical and Educational Services. (A report of a Major Research Study About the Utility of ITFS Systems for the Delivery of Instruction To Various Student Populations). Educational & Industrial Television, pp. 35-42. - Duncan, R. A. (1979, January). <u>Using The Communications Technology</u> <u>Satellite</u>. Executive Summary of a series of reports being produced jointly by The Lister Hill National Center for Biomedical Communications and the MITRE Corporation, Metrek Division. - Frager, S. R. (1978, March). Coming Soon...A Magic Blackboard. <u>Training</u> and Development Journal, pp. 10-12. - Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1981, October). Special Report Health and Medicine On Television. The New England Journal Of Medicine, 305(15), pp. 901-904. - Graham, L. E. (1982, June). Teleconferencing. <u>Texas Hospitals</u>, 38(1), pp. 32-34. # Section 4. (continued) - Grayson, L. P. (1981, May). New Technologies In Education. (Report No. IR 010439). Washington, D.C.: National Institute of Education. (ERIC Document Reproduction Service No. ED 224 458). - Higgins, C. A., Conrath, D. W., & Dunn, E. V. (1982, August). Attitudes Of Health Care Providers Toward Slow-Scan Video. CMA Journal, 127, p. 225. - Hoffman, C. J., & McKinney, W. A. (1983). Advanced Technology Multi-Media Communications (ATMC), The Multi-media Teleconferencing System. Paper presented at the 7th International Conference for Teleconferencing and Interactive Media '83, University of Wisconsin-Extension, Madison, WI. - Magero, J. (1978, September). Commercial Cable TV Can Boost CME Ratings. Biomedical Communications, 6(5), pp. 28, 30-31. - National Science Foundation at the University of Southern California. (1978, January). Continuing Education By Television Delivery Systems. A periodic report on a project supported by the National Science Foundation. For information, contact: Dr. Jack Nunushian, Professor of Electrical Engineering, University of Southern California, SSC 510, Los Angles, CA 90007. - Parker, L. A., & Olgren, C. H. (1980). <u>Teleconferencing and Interactive</u> <u>Media</u>. (Report No. IR 008637). University of Wisconsin, Center for <u>Interactive Programs</u>. (ERIC Document Reproduction Service No. ED 194 045). - Polk, M. R. (1984, January). Talk-Back Television: Continuing Education For The 1970s. <u>Journal Of The American Dietetic Association</u>, 84(1), pp. 75-77. - Presler, E. P., & Bolte, I. M. (1982, October). Networking Provides More Than A Communications Link. Nursing Outlook, pp. 454-458. - Rappaport, W. (1979, March). The use of Slow-Scan Television to support Ambulatory Health Care. This paper was given at the Conference on Health Delivery Systems in Bogota, Columbia on March 26, 1979, pp. 1-46. - Richards, G. (1983, September). "Lights, Camera, Action!" Hospitals, pp. 78-80. - Satellite Evaluation Committee. (1981, May). Video Satellite Communications Needs Analysis and Project Effectiveness Survey. Training Evaluation Division-Academy Of Health Sciences, Fort Sam Houston, TX. - Schwarz, M. R., Schaad, D. C., Evans, F. W., & Dohner, C. W. (1983, August). Communications Satellites In Health Education and Health Care Provision. The WAMI Experience. The Journal of The American Medical Association, 250(5), pp. 636-639. #### Section 4. (continued) - Sloane, D. (1984, February). Teleconferencing: Innovations Promise Bright Future. Canadian Medical Association Journal, 130, p. 476-478. - Southworth, G. (No Date). Slow-Scan TV Telemedicine. Colorado Video Incorporated, Box 928, Boulder, CO 80306. - Southworth, G. (No Date). Slow-Scan TV Teleconferencing. Colorado Video, Incorporated, Box 928, Boulder, CO 80306. - Staff. (1975, September). Teleconferences: A New Idea In Continuing Education. Texas Medical, 71, pp. 104-106. - Staff. (1983, August 16). Revenue-Generating Satellite TV Service Announced. Hospitals, 57(16), p. 54. - Staff. (1975, May). Instrumentation: User Education and Cost Justification Needed. Hospitals, 49(10), pp. 82-89. - Staff. (1981). An Article by: The Bell & Howell Satellite Networ, A Division of the Video Group, Telling About A New Communications Technique called Video Teleconferencing. In A Nutshell. - Trelford, J. D. (1981, November). Education is Wherever There Is A Television Set. American Journal Of Obstetrics and Gynecology, 141(5), pp. 595-596. - Twist, P. A. (1982, December). Evaluation of Health Services Command Satellite Television Network. (Consultation Report 83-001). Dental and Health Care Studies, Directorate of Combat Developments, Academy of Health Sciences, Fort Sam Houston, TX. - Veterans Administration. (1979, April). The Veterans Administration Experiments In Health Communications On The Communications Technology, Satellite (CTS). (Final Report). Veterans Administration, Washington, D.C. 20420. - Veterans Administration. The Veterans Administration Experiments In Health Communications on the Application Technology Satellite (ATS-6). Foundation For Applied Communications Technology and Applied Communications Research, Stanford, CA. - Waixel, C. (1976, March). Physicians Radio Network: An Alternative to Eyestrain. Biomedical Communications, 4(2), p. 8. #### APPENDIX B # Delphi instructions, instruments, and feedback - 1. Outlook to '89 Letter Round 2 - 2. Project description - 3. Delphi Instructions - 4. Feedback from Round 1 CE Program Development Methods - 5. Outlook to '89 Delphi Questionnaire Round 2 - 6. Feedback from Round 2 used for Round 3 review and revision listing topics by corps and combined #### DEPARTMENT OF THE ARMY ACADEMY OF HEALTH SCIENCES, UNITED STATES ARMY FORT SAM HOUSTON, TEXAS 78234 REPLY TO ATTENTION OF HSHA-TOD SUBJECT: Training/Needs Assessment for Continuing Clinical Education - 1. One of the most important problems facing Army Medical Department/health-care professionals is the matter of maintaining their skills through continuing education (medical, dental, or health education) programs. Because of your knowledge and position as continuing education coordinator or director at your facility you have been asked to join with continuing education coordinators and directors from other major AMEDD installations in a project designed to elicit information about officer CE program plans and priorities for the next five years. - 2. The Academy administrative staff has decided to use the Delphi Method in this project. We are in the process of forming a "Delphi Panel: that will work to construct a consolidated list with regard to the continuing education "CE-OUTLOOK TO 1989". The following concerns will be addressed: the continuing education topical needs of the AMEDD over the next five years; a general ordering of these needs by priority; and possible alternative means for meeting these needs through several types of telecommunications media with perhaps some indication of the urgency of program needs. The data you provide will be used by an Academy executive committee concerned with training telecommunications. - 3. A project description
and information on the Delphi Method at Incl 1. In addition, a brief compilation of initial telephonic CE inquiries is attached which lists the Delphi panelists and facilities. Be assured that this project is being conducted so AHS may assist you in your CE planning and is not for the purpose of standardizing professional CE. - 4. We have attached the first of a series of questionnaires designed to seek your assistance in identifying and prioritizing continuing education needs. Please complete the questionnaire, "CONTINUING EDUCATION OUTLOOK TO 1989", and return it to us in time for analysis on 10 August 1984. Again, thank you for your help. HSHA-TOD SUBJECT: Training/Needs Assessment for Continuing Clinical Education 5. The Academy POC for this action is MAJ Brian Davis, AUTOVON 471-7004, or Dr K. Finstuen, AUTOVON 471-5575. If there are any questions please feel free to contact them. FOR THE COMMANDANT: Incl 1 as **X** TRAINING NEEDS ASSESSMENT AND TELECOMMUNICATIONS COST BENEFIT STUDY OF ACTIVE/RESERVE CONTINUING MEDICAL (DENTAL/HEALTH) EDUCATION - PURPOSE/REQUIREMENT: In Jan 84, HSC approved an AHS request to discontinue live broadcasts of Studio B via satellite television with the stipulation that AHS would conduct an assessment of training needs, costs, and benefits for the remainder of the interactive HSC-TV network, primarily directed to continuing medical education. - OBJECTIVES: To 1) determine the conducting medical, dental, and allied health needs and education requirements for AMEDD personnel, 2) to identify and formulate a taxonomy of continuing education areas to meet mandatory and desirable continuing education needs, 3) to determine which needs are best served by satellite, telecommunications, and interactive delivery systems, and 4) to estimate costs of various approaches and to compare benefits on the basis of costs and meeting continuing education needs. - APPROACH: Continuing education hours/activities will be determined for each of the AMEDD Corps through literature review and interviews. Content needs and priorities for topics will be determined through a POLICY DELPHI study. Alternate delivery systems (and associated costs) will be matched with AMEDD CME priorities to evaluate costs/benefit tradeoffs for telecommunication programming. - This study is being conducted by the Individual Training Division, Directorate of Training and Doctrine, Academy of Health Sciences. For further information contact MAJ Davis (471-7004) or Dr Finstuen (471-5949). #### TO PROSPECTIVE DELPHI PANELISTS We are asking you to assist in meeting the first two study objectives and to indicate any strong preferences you may have for the third objectives. #### What is the Delphi Methods? A method of eliciting and refining group judgements. Panelists are not required to travel; nor is advanced reading required. It has three hallmark features: (1) all responses are anonymous and opinions of members of the panel are obtained by telephone or questionnaire; (2) interaction among panelists is accomplished at each round by synthesizing all responses, informing each panelist of the group's current position and redistributing the questionnaire results for further consideration; (3) the group generally achieves a consensus after a few rounds. These three features of the Delphi Method are designed to minimize the biasing effect of dominant individuals, of irrelevant communications and of group pressure toward conformity. It is an important part of the Delphi Method that all opinions be considered, even those at the extreme, since they may well include imaginative insights. #### Who will be on the Panel? The panel was generated by soliciting nominations from a variety of sources. Panelists have all been initially contacted by telephone and are being invited to participate as a result of their interests, understanding, and position as continuing education coordinator or director. #### Why use the method here? One of the prime prerequisites for effective health, dental, and medical continuing education would seem to be an understanding of the particular Corps and installation you represent. We feel that the Delphi Method will provide a useful means of arraying informed opinions about CE needs across the AMEDD and possible ways of meeting those needs. #### What will I get out of it? By participation in CE Outlook to 1984, each panelist will have played a part in the determination of information vitally important to the planning of continuing education needs in the AMEDD. We believe that you will find it interesting to respond to your own and other's ideas in this project. We will send you a summary report of the Delphi results at the completion of the project. #### How much time will it take me? We estimate that it will take 8-10 hours total over a two month period to respond to three or four questionnaires. The first will request one or two sentence answers to specific questions as well as suggestions for additional questions. In the subsequent questionnaires, the format will shift to numerical responses, such as rating or ranking items, and hence each will require less time than the first. At each round we expect to receive your responses within one week if we are to remain on schedule. It should be stressed that it is important for you to complete all rounds of the project. Although some persons may have to drop out or be replaced for reasons entirely beyond their control, we would like to reduce such panel depletion to a minimum. You have already participated in a preliminary telephone round of the study when you indicated the method your facility uses to determine continuing education topics and program needs. The attached list indicates the various methods of formulating topics at various AMEDD locations. In future rounds, individual sites will not be identified by responses to assure anonymity of responses. The executive advisory committee on training telecommunications at the Academy of Health Sciences needs your help in facilitating the accomplishment of two of its objectives. Training needs for continuing officer education are defined as the composite of mandatory hourly requirements and the major topical content for medical, dental, and alliedhealth professions within the AMEDD. Before the committee establishes recommendations for telecommunications it would like input from a number of people representing a variety of perspectives. Today the committee requests that you respond to several questions. #### QUESTIONS 1. In column 1 list the ten major topical areas needed for CE for the next five years. Given 100 points, indicate in column 2 the number of points each topic should receive of the 100. | Major CE Topical Needs | Assigned Point | |------------------------|------------------| <u></u> | | | | | | | | • | | | | TOTAL POINTS 100 | | i | Committees | Brooke Army Med Ctr
ATTN: HSHE-ED
Ft Sam Houston, TX 78234-6200 | Local | 221-4222 | |----|--|---|---------|----------| | 2. | Decentralized Program Each Department Chief Directs Education | Dwight D. Eisenhower AMC
Ft Gordon, GA 30905-5650 | AUTOVON | 780-2975 | | 3. | Decentralized Program
Each Department Head
Directs Education | Fitzsimons AMC
ATIN: HSHG-ZBA | AUTOVON | 943-8037 | | 4. | Decentralized Program Each Department Head Directs Education | Walter Reed AMC
ATTN: HSHL-NAA-CSS
Washington, DC 20307-5001 | AUTOVON | 291-1906 | | 5. | Decentralized Program
Each Department Head
Directs Education | William Beaumont AMC
ATTN: HSHM-GME
El Paso, TX 79920-5001 | AUTOVON | 979-2521 | | 9 | Decentralized Program
Each Department Head
Directs Education | Letterman AMC
ATTN: C, ME Branch
Clinical Spt Div
Presidio of San Francisco, CA
94129-6700 | AUTOVON | 586-3122 | | 7. | Decentralized Program
Each Department Head
Directs Education | Madigan AMC
ATTN: HSHJ-CLM
(Medical Education)
Tacoma, WA 98431-5009 | AUTOVON | 357-6637 | | 80 | Committee - Annual
Nursing Needs Assessment | Dwight D. Eisenhower AMC
ATTN: NETS Coordinator
(LTC Bruce C. Allanach)
Ft Gordon, GA 30905-5650 | AUTOVON | 780-7742 | | | Committee - Yearly Needs
Assessment Survey | Fitzsimons AMC
ATTN: Chief Nursing Education
Aurora, CO 80045-5000 | AUTOVON | 943-8944 | | 10. | Committee | Madigan AMC
ATTN: Nursing Education & | AUTOVON | 357-6443 | |-----|---|--|---------|----------| | | , | Training Service
Tacoma, WA 98431-5032 | | | | _ | Committee | USAMEDDAC ATTN: Nursing Education & Training Coordinator (MAJ S. Kading) Ft Campbell, KY 42223-1498 | AUTOVON | 635-8311 | | 1 | Committee | William Beaumont AMC
ATTN: Nursing Education &
Training Service
El Paso, TX 79920-5001 | AUTOVON | 927-2007 | | | Committee | COL Florence A. Blanchfield
Army Community Hospital
ATTN: HSXD-DCS
Ft Campbell, KY 42223-1498 | AUTOVON | 635-8016 | | ŀ | Committee &
Service Specific | USA Community Hospital
ATTN: HSXE-CSD
Ft Carson, CO 80913-5000 | AUTOVON | 691-5565 | | ŧ | Community & Service
Specific Catalog Pro-
duced by Education
Coordinator | Womack Army Community Hospital
ATTN: HSXC-CS
Ft Bragg, NC 28307-5000 | AUTOVON | 236-6003 | | | No Formal Program
Roster on Doctors Who
Share Duty as Coordinator | USA DENTAC
Fitzsimons AMC
Aurora, CO 80045-5000 | AUTOVON | 943-8810 | | | Coordinates With
DENTAC, Ft Gordon | COMMANDER, USAADL
ATTN: HSRG (COL Nelson)
Ft Gordon, GA 30905-5060 | AUTOVON | 780-5757 | | 1 | TDY Once A Year
AR 40-67
Dental Consultants &
Lectures | USA
DENTAC
ATTN: HSNE-DZA (COL Tromly)
Ft Bliss, TX 79920-5001 | AUTOVON | 978-4706 | | 19. | Each Dentis Decides
What Conference He
Will Attend | USA DENTAC
ATTN: HSNK-BD
Ft Sam Houston, TX 78234-6200 | Local | 221-6677 | |-----|--|---|---------|----------| | 20. | Committee & Study
Groups | USA ADI.
ATTN: HSRT
Ft Sam Houston,TX 78234-6200 | Local | 221-3098 | | 21. | Clinical Laboratory
Relations Course | USA ADL
Walter Reed AMC
ATTN: HSRW
Washington, DC 20307-5001 | AUTOVON | 291-3449 | | 22. | TDY Trips, Guest
Speakers | HQ DENTAC
WRAMC
ATIN: HSNL-DH (COL Taylor)
Washington, DC 20307-5001 | AUTOVON | 291-3704 | | 23. | HSC Dental Corps
Advísor | HQ USA Health Svc Cmd
ATTN: HSDS
Ft Sam Houston, TX 78234-6000 | Local | 221-4865 | | 24. | Directed toward
Dental Specialty | US Army Medical Department
Support Agency
Office of The Surgeon General
ATTN: SGPE-EDA-D
Washington, DC 20324-2000 | AUTOVON | 223-5453 | | 25. | New Program | Uniformed Services University of The Health Sciences F. Edward Hebert School of Medicine 4301 Jones Bridge Road Bethesda, MD 20814-2500 | AUTOVON | 295-3106 | | 26. | TDY Trip-in conjunction
with AMSUS | NGB Surgeon Chief, NGB
ATTN: NGB-ARS (MAJ Patterson)
Washington, DC 20310-2500 | AUTOVON | 225-3084 | | 27. | TDY Trips-in conjunction
with AMSUS | Office of the Chief-Army Reserve
ATTN: DAAR-MA
Room 1 E440 Pentagon
Washington, DC 20310-2422 | AUTOVON | 227-3023 | #### Combined | Most Mentioned Topics | |--| | Oral Pathology/Medicine5 | | Nursing Management ———————————————————————————————————— | | Advanced Cardiac Life Support Nursing Documentation Computer Technology Application Fixed Prosthodontics Oral Surgery | | Highest Point Totals (when mentioned more than once). | | Mobilization Planning (Nursing) 50 Combat Nrusing | | Airway-Clearing and Control46 | | Nursing Management45 | | Oral Pathology/Medicine38 | | Removable Prosthodontics35 Endodontics35 | | Nursing Documentation ———————————————————————————————————— | | Diagnosis-Treatment Plan Restorative Dentistry Fixed Prosthodontics | 13 Responses #### Ranked by number of responses ACLS---3 Airway-Clearing & Control Quality Assurance Substance Abuse Diagnostic Issues Child Abuse Prev. Spouse Abuse Prev. Legal Issues #### Ranked by total points assigned Airway-Clearing & Control---46 Shock-recognition & Treatment---25 Quality Assurance---25 Substance Abuse Child Abuse Spouse Abuse ACLS Legal Issue---20 Diagnostic Issues---16 #### 4 Responses | Ranked by Number of responses | |--| | Management | | Documentation ———————————————————————————————————— | | Mobilization Legal Issues Research Training Management | | Ranked by total points assigned | | Mobilization50 Combat Nursing | | Management45 | | Documentation ———————————————————————————————————— | | Legal Issues25
Research | | Quality Assurance15 | | Training Management13 | 4 Responses ### $\frac{\underline{DC}}{\text{Specific Subjects}}$ | Ranked by points assigned | |---| | Alternate Waretime Roles for Dental Officers25 | | Composite Retained-Acid Etched Fixed Partial Dentures20 | | Efficiency of non-surgical treatment modalities of periodontal disease Medical emergencies in the dental office Revised TB Med 148 and Laboratory Prescription Blank Dental Combat Preparedness EFMB C-4 Course Advanced Cardiac Life Support Short Course Oral-Maxillofacial Surgery | | Ranked by number of responses | | Management4 | | Pharmacology | #### APPENDIX C #### CONTINUING EDUCATION TOPICS IDENTIFIED BY DELPHI PANELISTS Multiple Initial Topics N = 42 | CE. Topic from Delphi Forecast - "Outlook to '89" | POINT
VALUE | |---|----------------| | Quality Assureunce | 105 | | Advanced Cardia: Life Support | 105 | | Abuse-Chila/Spouse | 80 | | Advanced Trauma Life Support (ATLS) | 65 | | Drug and Alcohol Abuse (Substances) | 60 | | NBC Casualty Treatment/Theory | 55 | | Profiles-Po's/Don'ts Mgt of Workforce | 50 | | Cardit-Pulmonary Resuscitation(CPR) | 50 | | Diagnosis/Treatment Planning | 50 | | Legal Issues (Physicians) | 45 | | Computer Applications for AMEDD MC Officers | 35 | | lse of Statistics in Medicine | 35 | | Field Oriented Preventive Medicine | 35 | | Narsing Documentation | 35 | | Wartime Roles for Dental Officer | 35 | | Medical Emergencies in the Dental Office | 35 | | Durwing Leadership, Motivation Change Theory | 32 | | Computer Technology for Nursing Health Care | 32 | | Medical and Professional Ethics | 30 | | Medical Board Processing and Evaluation | 30 | | Shock-Recognition/Treatment | 30 | | Combat/Battlefield Nursing | 30 | | Sobilization | 30 | | Expert Field Medical Badge | 30 | | Narsing Management in the Field | 30 | | Dental Combat Preparedness Material | 25 | | legal Issues (Nurses) | 25 | | Weight Control/Physical Pitness | 22. | #### Multiple Initial Topics N = 42 (continued) | C.E. Topic From Delrin Forecast - "Outlook to '89" | POINT
VALUE | |--|----------------| | Combat Casualty Care | 20 | | Infection Control, Hospital Safety (JCAH) | 20 | | Human Relations | 20 | | Disaster Planning/Management | 20 | | New Dental Materials | 20 | | Pharmacology in Dentistry | 20 | | Credentialling Medical Staff | 15 | | Blood Banking/Products | 15 | | Diagnostic Clues/Techniques | 15 | | Patient Records-Microcomputer Uses | 15 | | Triage in Disaster | 15 | | Dental Clinic Administration and Management | 15 | | DRG's and Nursing | 15 | | Dental and Medical Unit Management | 13 | 10 Single Initial Topics N = 107POINT Continuing Education Topic from Delphi Forecast 1989 VALUE Videotapes of Major Pediatric Conferences 50 Airway-Clearning and Control 35 Role of the Surgeon in Combat 30 25 Hysteroscopy Laparoscopy 25 Outpatients Biopsy/ D and C 25 Military Nursing (Mobilization, NBC, Field Equip) 20 Diagnosing Knee Ligament Injuries 20 Nuclear Specialist Personal Risk Program 20 Laser in Surgery: Safety Principles 20 Composite Retained Acid Etched Fixed Partial Dentures 20 Clinical Research Issues 20 Risk Management 15 Revised TB Med 148 and Lab Prescriptions 15 Non-Surgical Treatment-Periodontal Disease 15 ANC Preceptor Program 15 Balancing Demands and Resources 13 Physical Therapy $(65^{B}/91^{J})$ in TOE Units 12.5 Nutrition and Fitness 12.5 Management of Nutrition Needs in Combat 12.5 Occupational Therapy and Stress Management 12.5 Musculoskeletal Assessment/Physical Therapy 12.5 Injury Prevention 12.5 Patient Education in Physical Therapy 12.5 Orthopedics for General Practitioners 10 T-Group Training 10 Conducting Sick Call 10 Anatomic Pathology 10 Clinical Chemistry 10 Electron Microscopy 10 Food Chemistry/Microbiology 10 Office Automation 10 Conflicts of Interest #### Single Initial Topics N = 107 (continuted) | Continuing Education Topic from Delphi Forecast 1989 | POINT
VALUE | |--|----------------| | Medical Record: Medico-Legal Implications | 10 | | Staff Functions of Bde/Div/Corps Surgeon | 10 | | Soft Tissue Surgical Techniques | 10 | | Lasers in Surgery: Scientific Principles | 10 | | Lasers in Surgery: Therapeutic Uses | 10 | | Micro Surgical Techniques | 10 | | Computed Tomography: Head/Neck Anatomy | 10 | | Anesthesia for Endoscopy | 10 | | Post Traumatic Facial Reconstruction | 10 | | Pediatric Infectious Disease | 10 | | Pediatric Development | 10 | | Pediatric Emergencies | 10 | | OB/Gyn Malpractice | 10 | | OB/Gyn Risk Management | 10 | | Military Medical Record Administration | 10 | | Medcase/CEEP Mechanisms | 10 | | Impaired Physician-Drug/Alcohol Abuse | 10 | | Work/Exercise-the Pregnant Solider | 10 | | Micro-Computers for Medical Statistics | 10 | | Military Medical Evacuation | 10 | | Career Planning for MC Officers | 10 | | Trends in Antibiotic Therapy | 10 | | Outpatient Management of Ventricular Ectopy | 10 | | Professional Officers Filler System (PROFIS) | 10 | | Blood Therapy | 10 | | Sexual Transmitted Diseases | 10 | | Clinician Abuse of Diagnostic Studies | 10 | | Examination/Patient Evaluation | 10 | | Preventive Dentistry in the Army | 10 | | Radiology Quality Assurance | 10 | | Current Restorative Dental Technics | 10 | | Conscious-Sedation Techniques | 10 | #### Single Initial Topics N = 107 (continued) | Continuing Education Topic from Delphi Forecast 1989 | POINT
VALUE | |--|----------------| | Myofacial Pain | 10 | | Patient Management | 10 | | All Porcelain Posterior Fixed Appliance | 10 | | Basic Field Medical Surgery | 10 | | Expanded Roles of RN and LPN | 10 | | Mandatory vs. Non-Mandatory Continuing Education | 10 | | Non-Traditional Nursing Interventions | 10 | | Leadership Assessment Program | 10 | | Nurse Clinician in the Field | 10 | | Patient Education (Compliance/Discharge) | 10 | | Update on Nurse Techniques/Practice | 10 | | New Medical Equipment Demonstrations | 10 | | Intervention in acute Myocardial Infarction | 10 | | Strategies for Training | 8 | | Restorative Dentistry/Materials | 8 | | Handling Medically Compromised Patients | 8 | | Labor/Management Relations | 5 | | Computer Technology | 5 | | Medical Operations in Field Environment | 5 | | Decision Paper/Staff Guidance | 5 | | Selecting ongoing
QA Monitors | 5 | | Nursing Management | 5 | | Computed Tomography-Head/Neck Trauma | 5 | | Computed Tomography-Head/Neck Tumors | 5 | | Overuse Syndrome in Runners/Joggers | 5 | | Medical Teaching Techniques | 5 | | Increaseing Dental Productivity | 5 | | Amalgam Filling Mercury Poisoning Scare | 5 | | Motivational Preventive Dentistry | 5 | | Osseo-Integrated Prothesis | 5 | | Patient/Executive Management | 5 | | Discharge Flanning, Need, and Process | 5 | | Nursing Process, Use and Implementaion | 5 | | | | #### Single Initial Topics N = 107 (continued) | Continuing Education Topic from Delphi Forecast 1989 | POINT
VALUE | |--|----------------| | Research in AMEDD | 5 | | Medical Proficiency Training | 5 | | Geriatric Medicine | 5 | | Future Trends in Health Care Delivery | 4 | | Logistics/Finance for Dentists | 3 | | Dental Administration | 2 | | Problems Oriented Medical Records | 2 | | Physical Assessment Skills | 2 | | Pharmacology Update | 2 | # END ## FILMED 7-85 DTIC